Region 10 1200 Sixth Avenue Seattle WA 98101 Alaska Idaho Oregon Washington

Office of Ecosystems and Communities

May 1999

Biological Aspects of Hybrid Poplar Cultivation on Floodplains in Western North America:

Biological Aspects of Hybrid Poplar Cultivation on Floodplains in Western North America:

A Review

Prepared by: Jeffery H. Braatne, PhD Seattle, Washington braatne@u.washington.edu Prepared for:
Office of Ecosystems and Communities
U. S. Environmental Protection Agency Region 10
1200 6th Ave.
Seattle, WA 98101

EPA Project Manager: Thomas E. Wilson Purchase Order No. 7Y-0304-NATX EPA Document No. 910-R-99-002

March, 1999

Acknowledgments

The author and project manager express sincere appreciation to the many parties who provided data and other materials used in this report. We especially thank those whose intensive peer review substantially enhanced the final product. We also thank Doug Norton of EPA's Office of Wetlands, Oceans, and Watersheds (OWOW), whose policy and fiscal support made this report possible.

Notice

This document has been subjected to U.S. Environmental Protection Agency review and has been approved for publication. Publication does not signify that the contents necessarily reflect the views and policies of the Environmental Protection Agency or of any other organization represented in this document. Mention of trade names or commercial products does not constitute endorsement or recommendation for use.

This report should be cited as:

U.S. Environmental Protection Agency. 1999. Biological Aspects of Hybrid Poplar Cultivation on Floodplains in Western North America—A Review. (EPA Document No. 910-R-99-002)

To obtain additional copies of this document, contact:

EPA Region 10 Public Environmental Resource Center, Seattle, WA. Phone (800) 424-4372 (within Region 10) or (206) 553-1200.

This report (with color graphics) is available on the Internet for browsing or download at:

http://www.epa.gov/r10earth/offices/ecocomm/poplars.pdf

Biological Aspects of	f Hybrid Poplar	Cultivation on	Floodplains in	Western North	America A Review
-----------------------	-----------------	----------------	----------------	---------------	------------------

Preface

Cottonwoods—both native and hybrid—are receiving a great deal of ecological and economic attention these days. Historically, native cottonwoods were a vital component of most lowland floodplains and associated riparian ecosystems, particularly in the western United States. Unfortunately, those trees have been largely eliminated, leading to widespread stream degradation. Now, however, increasing pressures for stream restoration are inevitably leading to demands to restore cottonwoods to these critical riparian and floodplain environments.

Today, hybrids derived from those native cottonwoods—referred to as "hybrid poplars"—are being widely introduced into those same floodplain habitats. Timber and agricultural interests are planting large acreages of hybrid poplars for pulp and wood products. Environmental agencies are using these hybrids to cost-effectively treat a variety of contaminated soils and wastewaters. And natural resource agencies, struggling to restore critical salmon and riparian habitats, are replanting stream banks with both native cottonwoods and hybrid poplars.

To some, these hybrids represent an opportunity to cost-effectively improve many degraded floodplain and riparian habitats. For example, they argue that farmers could plant these fast growing, flood tolerant tree crops just outside of critical riparian areas, thus protecting those sensitive areas from damaging tillage and grazing impacts, while also intercepting and neutralizing runoff of nutrients and farm chemicals.

Others, however, fear that such uses of hybrids near riparian areas could genetically contaminate native cottonwoods, or could pose other ecological threats. And a few even oppose the re-introduction of native cottonwoods into riparian ecosystems, citing fears of water depletion.

Unfortunately, the knowledge needed to help the various parties resolve such conflicts is fragmented among many scientific disciplines. But clearly, one of the greatest needs is for all parties to have a better understanding of the basic biology and ecological role of cottonwoods, with particular emphasis on the relative biological distinctions between native cottonwoods and hybrid poplars.

To meet this need, the U.S. Environmental Protection Agency asked Dr. Jeffrey Braatne to compile the existing scientific knowledge on selected issues that have arisen most frequently. This is his report, admirably done on a very limited budget. And to assist those interested in investigating specific issues in greater depth, Dr. Braatne has also included an extensive bibliography.

In reviewing this report, please keep in mind that few studies have been specifically designed to address many of these environmental issues. Thus findings in this report necessarily reflect the synthesis of relevant studies conducted by diverse disciplines. However, several long-term studies are now underway that will provide additional information on several key issues. In addition, Dr. Braatne has also included his recommendations for future research needs.

Thank you

Thomas E. Wilson Senior Policy Advisor EPA Region 10

Biological Aspects of	f Hybrid Poplar	Cultivation on	Floodplains in	Western North	America A Review
-----------------------	-----------------	----------------	----------------	---------------	------------------

Abstract

Fast-growing hybrid poplars--the product of selective breeding of native cottonwoods-- are being widely planted to supplement the diminishing supply of natural hardwoods. As effective biofilters, these trees are also being increasingly used to treat agricultural runoff and municipal wastewaters. Given such uses, the cultivation of hybrid poplars in floodplain habitats is expected to increase in the coming years. This report discusses the major biological distinctions between hybrid poplars and native cottonwoods, and explores some of the potential management issues associated with their cultivation near riparian corridors.

The biological differences between hybrid poplars and native cottonwoods are subtle, with varying levels of ecological significance. Such differences arise in the following areas: a) genetic and reproductive properties, b) growth and water-use characteristics, and c) wildlife habitat values. Much of our current knowledge of these factors is derived from comparative studies of parental (native cottonwoods) and hybrid genotypes $(F_1, F_2,$ and backcrosses). Only a limited number of studies have compared the ecological properties of commercial poplar plantations with native habitats, hence the potential outcome of ecological interactions must often be inferred.

Over the years, widespread planting of non-native poplars in the West has had a limited effect upon the genetics and ecology of native riparian cottonwoods. Restricted levels of gene exchange are related to phenological incompatibilities and the reduced pollen and seed viability of hybrid crosses. Although hybrid poplars are noted for rapid growth, their potential impact on groundwater and streamflows is comparable to slightly lower than other agricultural crops. Hybrids are more drought tolerant than native cottonwoods, yet potentially more vulnerable to flooding. These physiological differences may favor hybrids in some riparian settings. Since commercial plantations are not designed to serve as wildlife habitat, lower habitat values relative to native riparian zones are expected. However, their habitat values are greater than traditional row and pasture crops.

Given our current knowledge, numerous research and management opportunities exist for reducing gene exchange and improving the habitat properties of hybrid poplar plantations. Future research needs to focus upon these opportunities, while also promoting the conservation and study of native riparian cottonwood ecosystems.

Keywords

biofilter, cottonwood, ecosystem, floodplain, genetic contamination, habitat, hybridization, hybrid poplar, populus, riparian corridor, transpiration, tree crop, water use.

Biological Aspects of	f Hybrid Poplar	Cultivation on	Floodplains in	Western North	America A Review
-----------------------	-----------------	----------------	----------------	---------------	------------------

Contents

I. Introduction	Page 1
II. Native poplars and natural zones of hybridization	
III. Domesticated non-native and hybrid poplars	
IV. Reproductive properties of native cottonwoods and hybrid poplars	Page 7
V. Natural patterns of seedling recruitment in riparian corridors	Page 8
VI. Water-use by hybrid poplars and other agricultural crops	Page 9
VII. Drought and flood-tolerance of hybrid poplars and native cottonwoods	Page 11
VIII. Clearing of floodplain habitats as a means of conserving water	Page 11
IX. Wildlife habitat studies	Page 12
X. Conclusions, Recommendations and Reasearch Needs	Page 13
XI. Literature cited	Page 15
Appendix A: About the Author	Page 23
Appendix B: Bibliography on the Biological Aspects of <i>Populus</i> Spp. and Ecology of the	
Riparian Landscapes of Western North America	Page 25
Figures and Tables	
rigures and lables	
Table 1, Native <i>Populus</i> Species in North America	Page 2
Table 2, Reproductive characteristics of diploid and triploid F, hybrid poplars	Page 8
Table 3, Estimated water use by agricultural crops and hybrid poplars in Eastern Washington	Page 10
Figure 1, Distributional range of native riparian cottonwoods in North America	Page 3
Figure 2, Black Cottonwood	
Figure 3, Eastern Cottonwood	
Figure 4, Natural hybrids of <i>P. fremontii x P. angustifolia</i>	Page 4
Figure 5, F ₁ hybrids and advanced generations	Page 4
Figure 6, Lombardy Poplar	Page 5
Figure 7, White Poplar	
Figure 8, Common leaf forms	
Figure 9, Harvest of seven-year old hybrid poplars	Page 6
Figures 10, Poplars are dioecious	Page /
Figure 11, Cottonwood seedlings	
Figure 13, The upper canopy of a four-year old stand of hybrid popular in Eastern Washington	
Figure 14, Irrigated cornfields in Eastern Washington	
Figure 15, Seasonal flooding of a natural hybrid zone	
Figure 16, The understory of a five-year old stand of hybrid poplar	
Figure 17, Deer and other cosmopolitan wildlife species commonly use hybrid poplar stands	
Figure 18, Riparian hybrid poplar buffers at Carnation Farms	
, i , i i i i i i i i i i i i i i i i i	

I. Introduction

Hybrid poplars are the product of the selective breeding of native cottonwoods (Populus spp.). Their rapid growth and capacity to supply a broad range of wood products has led to their widespread cultivation in North America (Dickmann and Stuart 1983, Stettler et al. 1996a). In the West, hybrid poplars are a relatively recent agricultural commodity, and only a small proportion of arable lands has been converted from traditional crops, such as corn, hay or pasture, to commercial poplar plantations (Heilman et al. 1995, Stettler et al. 1996a). These conversions are largely driven by dwindling supplies of natural hardwood fiber (Heilman et al. 1995, Sedjo 1997) and by the impressive yields of hybrid poplar when grown under short-rotation intensive culture (Stettler et al. 1988, Heilman and Xie 1993, 1994). Hybrid poplars are thus becoming a new source of wood and fiber for the pulp and paper industry, and thereby an alternative cash crop for many farmers and ranchers.

In addition to their commercial value, hybrid poplars are effective in the control of nutrients and toxic compounds found in agricultural runoff and landfill effluents (Haycock and Pinay 1993, Licht 1991, 1993, 1994, Licht and Madison 1995, O'Neill and Gordon 1994, Schultz et al. 1994, 1995, Schnoor et al. 1995, Burken and Schnoor 1997, Chappell 1997, Gordon et al. 1997, Schnoor 1997). For example, a simple four-row buffer of hybrid poplar can reduce nitrates by over 90% and significantly lower pesticide concentrations in agricultural runoff (Licht 1994, Burken and Schnoor 1997). Accordingly, hybrid poplar is being promoted within the agricultural community as a means of improving water quality. New field trials are currently underway in several areas to further assess their efficacy in the treatment of agricultural runoff. As a result of these and other research activities, hybrid poplars may prove to be an economically-attractive approach to the treatment of "non-point" agricultural pollutants (Licht 1994, Sedio 1997).

Given their emergence as an agricultural commodity and biofilter, the cultivation of hybrid poplars in floodplain habitats is expected to increase significantly. As a result, resource managers and landowners need to have a better understanding of the biology of these trees. On the basis of current research and published findings, this report discusses the major biological distinctions between hybrid poplars and native cottonwoods, and explores some of the potential management issues associated with their cultivation in riparian corridors. The topics addressed include: a) genetic and reproductive properties, b) growth and water-use characteristics, and c) wildlife habitat values. Much of this research is derived from comparative studies of parents (native cottonwoods) and their offspring (F₁, F₂ hybrids), as only a limited number of studies are available from which the ecological properties of native habitats could be compared with commercial plantations. This report highlights research needs and initiates a framework for evaluating the potential role of hybrid poplars in sustaining the natural functions of riparian corridors impacted by agricultural activity.

Those interested in a broader review of the scientific literature should consult a recently published book entitled, "The Biology of *Populus*: implications for management and conservation" (Stettler et al. 1996a). An extensive body of literature is cited directly within this report and an updated bibliography is also provided in Appendix B. A general familiarity with these sources of peer-reviewed literature is critical to understanding the biology of hybrid poplars and the ecology of native riparian forests.

II. Native poplars and natural zones of hybridization

Populus is a large and widespread genus of dioecious woody plants (30 species worldwide), commonly found in temperate regions of the world. In North America, there are eight native species of *Populus* (Table 1, Figure 1), with numerous zones of natural hybridization (Eckenwalder 1977a,b, 1984a,b, c, 1996, Pregitzer and Barnes 1980). Most of these native poplars are riparian cottonwoods (Figures 2 and 3), though two species of aspen are also common in some regions of the continent (Table 1).

The life cycle of native cottonwoods closely follows the seasonal dynamics of streams and rivers, and they are common members of floodplain forest communities (Johnson 1994, Braatne et al. 1996, Scott et al. 1997). Many studies have documented the critical role of cottonwoods and willows in maintaining the integrity of river channels (Beeson and Doyle 1995, Scott et al. 1996) and riparian ecosystems (Stromberg et al. 1991, 1996, Johnson 1994, Rood and Mahoney 1990, Rood et al. 1995, Scott et al. 1996). Cottonwoods and willows growing along river channels and backwaters act to trap sediment and debris and serve as a barrier to the scour and erosion of riverbanks. Native cottonwoods provide critical habitat for a diverse assemblage of amphibians, birds and mammals (Knopf et al. 1988, Finch and Ruggiero 1993, Martinsen and Whitham 1993, Whitham et al. 1996). They are also an important source of carbon for riverine invertebrates, as shredders and decomposers readily breakdown instream woodydebris derived from cottonwoods (R. Naiman, pers. comm.). As such, cottonwoods are integral components of riverine food webs and critical to the ecology of rivers and streams in the West (Braatne et al. 1996).

Natural hybrids between native cottonwoods commonly arise within riparian corridors wherever the distributional ranges of species overlap. As a general rule, cottonwoods are noted for their lack of genetic isolation mechanisms. As species segregate along latitudinal and elevational gradients, hybridization occurs in discrete zones where different species of

cottonwood come into contact with one another (Figures 1 and 4). Widespread zones of natural hybridization occur in a) Washington, Oregon, Idaho, Montana, Alberta and British Columbia (*Populus angustifolia*, *P.*

Figure 2.
Black Cottonwood (*Populus trichocarpa*) is commonly found along riparian corridors throughout the Pacific Northwest. *P. trichocarpa* contributes to the height growth and acute branch angles of interspecific hybrid crosses (F₁ hybrids). (*Photo by R.F. Stettler*)

Table 1.		
Native <i>Populus</i>	Species in North America	a

Section	Species*	Common name	General distributional range
Aigeiros	P. deltoides	Eastern Cottonwood	Eastern N. America to the Arid West
	P. fremontii	Fremont Cottonwood	Arid Southwest of N. America
Leucoides	P. heterophylla	Swamp Cottonwood	Southeastern N. America
Populus	P. grandidentata	Bigtooth Aspen	Great Lakes region of N. America
	P. tremuloides	Trembling Aspen	Higher elevations and latitudes
Tacamahaca	P. angustifolia	Narrowleaf Cottonwood	Mid-elevations along Rocky Mts.
	P. balsamifera**	Balsam Cottonwood	Upper latitudes (Canada and Alaska)
	P. trichocarpa**	Black Cottonwood	Pacific Northwest to Alaska

^{*} Nomenclature follows Eckenwalder 1977a,b, 1984a,b,c, 1996, Burns and Honkala 1990.

^{**} Synonymy/taxonomic conflicts: Despite monographs by Eckenwalder (1977a,b, 1984a,b,c), and Brayshaw (1965), the taxonomic status of P. trichocarpa remains controversia

Distributional range of native riparian cottonwoods in North America. Natural hybrids commonly arise where the distributional range of species overlaps.

balsamifera, P. deltoides and P. trichocarpa), and b) throughout the intermountain region of Arizona, Colorado, Utah, and Nevada (P. angustifolia, P. deltoides, and P. fremontii).

Natural hybrid zones are usually not very broad (10-15 km), and contain not only of F_1 crosses, but also many advanced-generation hybrids (i.e., F_2 's and backcrosses, See Figure 5). As such these hybrid zones serve as bridges for the introgression of genes (i.e. genetic exchange between species) and thus are of

Figure 3.
Eastern Cottonwood (*Populus deltoides*) is a common riparian species throughout eastern and western regions of temperate North America. Given its widespread distribution, there are several recognized varieties/subspecies, including: a) Plains Cottonwood (*P. deltoides var. occidentalis*) found throughout the Great Plains, and b) Rio Grande Cottonwood (*P. deltoides var. wislizenii*) extends northward from the Rio Grande River along the western slopes of the Rocky Mountains to the southern border of Wyoming. *P. deltoides* contributes to the radial stem growth of interspecific hybrid crosses (F, hybrids). (*Photo by J.H. Braatne*)

evolutionary significance not only for cottonwoods, but also for pathogens and invertebrates that rely upon cottonwoods as their host and food source (Paige and Capman 1993, Whitham et al. 1996, 1999, Floate et al. 1998). Natural hybrid zones are further noted for their diverse assemblage of other plants, insects and wildlife species (Martinsen and Whitham 1994, Whitham et al. 1996, 1999, Floate et al. 1998). These natural zones of hybridization are unique and worthy of special efforts to promote their conservation and protection (Whitham et al. 1991, 1996, 1999, Floate et al. 1998).

Figure 4.

Natural hybrids of *P. fremontii x P. angustifolia* in Northern Utah. These areas of natural hybridization are noted for their high biotic diversity. In particular, avian nesting success is promoted by the diverse range of canopy architecture found among parental species and hybrid crosses. (*Photo by R.F. Stettler*)

Figure 5.

F₁ hybrids and advanced generations (F₂ & backcrosses) are characteristic of natural hybrid zones. This photo shows the range of leaf morphology that is characteristic of natural hybrid crosses. (Photo by R.F. Stettler)

III. Domesticated non-native and hybrid poplars

Non-native and hybrid poplars have been planted throughout temperate regions of North America. The most common non-native poplars include: Lombardy poplar (*P. nigra* var. *italica*, Figure 6) and white poplar (*P. alba*, Figure 7). Both of these species are indigenous to Eurasia, yet widely cultivated in urban, suburban and agricultural landscapes. In the West, both species have long been planted as shade trees and windbreaks on agricultural landscapes (Burns and Honkala 1990). Occasionally, non-native poplars colonize adjacent riparian corridors via asexual propagation (J.H. Braatne, P.E. Heilman and R.F Stettler, pers. observations), yet

Figure 6.
Lombardy Poplar (Populus nigra var. italica), a desirable columnar cultivar arose from selective breeding and propagation in southern Europe. This male clone is planted as either an ornamental or windbreak throughout temperate regions of the world. Pollen release from Lombary Poplar is noted to give rise to interspecific crosses with Aigeiros and Tacamahaca poplars (See Table 1). (Photo by J.H. Braatne)

there are no reports of these species displacing native cottonwood populations.

The domestication of poplar has largely been a process of interspecific hybridization and the selection and propagation of desirable genotypes. Domestication has spanned several centuries, beginning in Eurasia and extending more recently to North America (Stettler et al. 1996b, Zsuffa et al. 1996). The most common interspecific hybrids arise from crosses between members of the Aigeiros and Tacamahaca sections of *Populus* (Table 1, Figure 8). Selective crosses between Asian and North American species are known as <u>Asianamerican hybrids</u>, between Asian and European species as <u>Eurasian hybrids</u>, between European and North America species as <u>Euramerican hybrids</u>, and between North American species as <u>Intra-american hybrids</u>. The most common interspecific crosses include:

Asian-american: P. trichocarpa x P. maximowiczii

(TM Clones)

Eurasian: P. maximowiczii x P. nigra

(MN Clones)

Euramerican: P. deltoides x P. nigra

(DN Clones)

P. trichocarpa x P. nigra

(TN Clones)

Intra-american: P. balsamifera x P. deltoides

(BD Clones)

P. trichocarpa x P. deltoides

(TD Clones)

Plant breeders are now developing an array of hybrid poplars on the basis of these types of interspecific crosses (Bisoffi and Gullberg 1996, Bradshaw 1996, Stanton and Villar 1996, Stettler et al. 1996b, Zsuffa et al. 1996).

White Poplar (*Populus alba*) is a drought hardy species that is native to southern Europe. The drought resistance of this species has led to its widespread cultivation in arid agricultural landscapes. Interspecific crossability is limited solely to those species found in the *Populus* section (See Table 1). (*Photo by J.H. Braatne*)

Figure 8.

Common leaf forms associated with interspecific crosses between *P. trichocarpa* (female) and *P. deltoides* (male). Large F₁ hybrid leaves (B-F) are related in part to the large cell size inherited from *P. trichocarpa* (A) and the high cell density from *P. deltoides* (G). The undersurface of aneuploid and triploid hybrid leaves (B-D) is much lighter than diploid hybrid leaves (E and F). This lighter color is correlated with higher stomatal density and rates of water loss. (Photo by R.F. Stettler)

The agronomic interest in hybrid poplars arises from their rapid juvenile growth and production of woody biomass (Figure 9, Stettler et al. 1988, Ceulemans et al. 1992, Heilman and Xie 1993, 1994). Emphasis on the early part of their life cycle and on favorable cultural conditions (i.e. high nutrients, irrigation and control of weedy and herbivorous pests) has promoted the selection of rapid-growing genotypes. The ease with which poplars can be propagated vegetatively (i.e. cloned), allows the selection of the best performing genotypes and/or cultivars, such as columnar forms of white poplar and Lombardy poplar. Selective breeding combined with clonal propagation thus enables the widespread cultivation and perpetuation of desirable hybrid cultivars (Stettler et. al 1996b).

The biological consequences arising from the artificial breeding and selection of hybrid poplars are many. Of particular interest to their cultivation in floodplain habitats, are those related to declines in reproductive fitness (Bisoffi and Gullberg 1996, Stanton and Villar 1996, Stettler et al. 1996b, Zsuffa et al. 1996) and reduced resource allocation to defense mechanisms (Newcombe 1996, Floate and Whitham 1993, Floate et al. 1993, Whitham et al. 1996). Defense against insects and pathogens is primarily a function of quantitative and qualitative variation in biochemical traits. Interspecific crosses can result in F₁ genotypes that are more susceptible to insect and pathogen attack than parental species. This reduction in defense mechanisms is known as "hybrid breakdown" and has been observed in hybrids growing in commercial plantations and natural zones of hybridization (Floate and Whitham 1993, 1994, Floate et al. 1996, 1998, Newcombe 1996, Whitham et al. 1996).

Figure 9.
Harvest of seven year old hybrid poplars along the lower Columbia River. The harvest rotation of hybrid poplars is commonly seven to eight years for the purposes of fiber production. The production of veneer logs for solid wood products would require approximately 12 to 18 years in most regions. (Photo by J.H. Braatne)

Thus, whereas hybrid poplars have been bred and selected to grow extremely well under managed conditions (i.e. with irrigation, fertilization and pest control), they may face significant challenges from competitive interactions and pathogen attack in natural riparian corridors (Stettler et al. 1996b). Factors related to lower reproductive fitness are discussed below.

IV. Reproductive properties of native cottonwoods and hybrid poplars

Populus species are predominantly dioecious; thus individual trees are either male (Figure 10a) or female (Figure 10b). The age of reproductive maturity varies among native species from five to ten years, yet in some natural populations may not occur until the trees are 15 to 20 years old (Horton et al. 1960, Fenner et al. 1984,

Cooper 1990, Debell 1990, Dewit and Reid 1992, Van Haverbeke 1990, B. Stanton, pers. communication). In contrast, hybrid poplars grown in well-maintained plantations commonly attain reproductive maturity in four years (H.D. Bradshaw, B. Stanton and R.F. Stettler, pers. communication). Pollen is widely dispersed by wind, which in part helps explain the common occurrence of natural hybrids. The dispersal of seeds primarily follows wind vectors, though some seeds are also water dispersed. These dispersal vectors contribute to long-distance gene flow (up to several km) and high levels of genetic diversity within natural populations (Weber and Stettler 1981, Dunlap et al. 1994, 1995, Farmer 1996).

Many researchers report that pollen and seed viability is significantly lower in hybrid poplars (F hybrids) relative to parental species (Stanton and Villar 1996, Stettler et al. 1996b). This pattern of reduced fertility among F, hybrids has been widely reported for agronomic crops and other interspecific Populus crosses (Henry and Barnes 1977, Pregitzer and Barnes 1980, Spies and Barnes 1982, Gladysz and Ochlewska 1983). Recent studies by the Poplar Molecular Genetic Cooperative (PMGC) and Tree Genetic Engineering Research Cooperative (TGERC) have documented lower reproductive activity among diploid and triploid hybrids (F₁) relative to their parents (Bradshaw and Stettler 1993, Bradshaw 1996). These researchers have studied variation in the reproductive biology of hybrid poplars over several breeding seasons. Some recent findings from TGERC are shown in Table 2.

Although additional large-scale genetic studies are needed, the general trend of lower reproductive effort by F, hybrids is evident (Table 2). The causes, inferred or known, for declines in the fertility of hybrids are related to pre- and post-zygotic incompatibility (Bisoffi and Gullberg 1996, Stanton and Villar 1996, Stettler et al. 1996b, Strauss and DiFazio 1997). Incompatibility in the temporal patterns of capsule and embryo maturation is a critical factor regulating fertility. If the capsules and embryos of hybrid females lack synchronous patterns of development, capsules will mature prior to embryos resulting in the production of non-viable seed. In the case of triploidy, it is the imbalance in chromosome number among gametes that contributes to their low fertility. Given the complexity of the reproductive process, the nature and extent of genetic incompatibility among Populus spp. warrants further study.

The lower fertility of F_1 hybrids limits their potential gene exchange with native species. Nevertheless, a few cases of gene exchange between hybrid poplars and native cottonwoods have been reported in the lower Columbia River (Strauss and DiFazio1997). TGERC studies have also shown that crosses between hybrid males and native females yield slightly more viable seed than crosses between native males and hybrid females. This lower seed yield by

Figure 10a.

Figure 10b.

Figure 10.

Poplars are dioecious, thus individual trees are either male or female. Male catkins of *Populus deltoides* (10a) are reddish to purple and rapidly senescence following pollen release. Female catkins of *Populus trichocarpa* (10b) are green and release seed throughout the early months of summer. (Photos by J.H. Braatne and R.F. Stetter)

Table 2.

Reproductive characteristics of diploid and triploid F₁ hybrid poplars (TD clones) relative to their maternal species, *Populus trichocarpa*.*

Reproductive Trait	Diploid Hybrids	Triploid Hybrid**	Populus trichocarpa	
Pollen viability (%)	48	22	98	
Seeds per capsule	5 to 25	14 to 17	34 to 38	
Capsules per catkin	33 to 38	40 to 46	34 to 36	
Catkins per tree	210 to 256	260 to 320	ND	
Seed viability (%)	83 to 86	41 to 51	92	
Viable seeds per tree	43,000 to 200,000	~98,000	ND	

^{*} Data are based on seven-year old border trees from four different clonal blocks, P. trichocarpa was growing adjacent to the plantation.

hybrid females is related to their lower number of viable seeds per capsule (Table 2). Given the close spacing of commercial plantations, hybrid females growing as interior trees (i.e. non-border row positions) would be expected to have a much lower number of catkins per tree than those reported in Table 2. In assessing potential avenues for gene exchange, it is also important to remember that there is a high level of variation in the fecundity of native females.

Many researchers have reported cases of spontaneous hybridization when non-native poplars are planted in the vicinity of native populations (Stettler et al.1996b). These instances are relatively easy to identify, as F₁ crosses display intermediacy with their parents in a number of morphological traits (i.e. leaves, branches, buds and bark). In more advanced-generation hybrids, the diagnosis can be more difficult and require the use of molecular genetic tools to confirm hybridization. Some documented examples of gene exchange between non-native and native poplars include: a) 18th Century introduction of eastern cottonwood (P. deltoides) to Europe gave rise to euramerican (DN) hybrids (Houtzagers 1937), b) widespread cultivation of euramerican hybrids in Eurasia has compromised the genetic integrity of native stands of black poplar (P. nigra) (Frison et al. 1995), c) introduction of white poplar (P. alba) to the Midwest gave rise to P. alba x P. grandidentata clones (D. Dickmann and J. Isebrands, pers. comm.), and d) semi-columnar hybrid poplars may often be found in the vicinity of Lombardy poplar (Stettler et al. 1996b, Eckenwalder pers. comm.). Despite these observations and the widespread planting of non-native poplars throughout the West, it appears that their influence on the genetics and ecology of native cottonwoods has been limited.

Seeds developing from crosses between hybrid poplars and parental species have a significantly lower viability (Table 2), and thusfar their establishment on agricultural floodplains has been extremely limited (Strauss and DiFazio 1997). Low levels of seedling establishment by hybrids appear related to a number of factors including a longer period of seed maturation, and lower seed output and viability. The interaction among

Figure 11.
Cottonwood seedlings growing on moist, exposed substrates along the Elk River in Southeastern British Columbia. Cottonwood seedlings require peak-flows to create nursery sites and a gradual stream stage decline during their first growing season. (Photo by J.H. Braatne)

these factors and their role in limiting the recruitment of hybrid seedlings warrants further study. Another important factor is the natural constraints on seedling recruitment within riparian corridors.

V. Natural patterns of seedling recruitment in riparian corridors

The reproductive cycle and natural recruitment patterns of native cottonwoods closely follow the seasonal dynamics of rivers (Johnson 1994, Braatne et al. 1996, Scott et al. 1996, 1997). The progression from pollination to seed dispersal is closely attuned to the seasonal rise and fall of river levels. In general, pollination and fertilization occur before leaf bud-break, either before or during peak springflows. Seeds are dispersed as river levels decline, such that seedlings colonize moist, recently exposed soil along gravel bars and riverbanks within the riparian corridor (Figure 11).

The establishment of cottonwood seedlings is highly dependent upon flooding events (when overbank flows inundate the floodplain). Cottonwood seeds are

^{**} Only one triploid clone (184-402) was included in this study.

ND = No data taken, however several researchers have reported that native cottonwoods release millions of seed annually, up to 25 million or more per tree (Braatne et al. 1996).

small, with little or no endosperm (stored energy) and will not establish in the shade of competitors (Braatne et al. 1996). Under favorable conditions (i.e. moist, barren soil), seeds germinate and their radicle enters the soil within 24 hr of soil contact (Reed 1995). After germination, the roots of young seedlings must keep pace with declining river levels. Several studies have documented that their rate of root growth averages 0.5 to 1.0 cm per day, with rooting depths commonly exceeding one meter by the end of the first growing season (Mahoney and Rood 1991, 1992, 1998, Segelquist et al. 1993, Johnson 1994, Rood et al. 1995). If river levels decline too rapidly, seedlings succumb to drought stress. Seedlings that establish on moist soils at lower river levels are subject to later removal or damage by the scouring of ice and floodwaters. Collectively, these environmental constraints contribute to the infrequent establishment of cottonwood seedlings, on the order of every 10 to 20 years depending on climatic conditions and channel morphology (Bradley and Smith 1986, Baker 1990, Johnson 1994, Rood et al. 1995, Braatne et al. 1996, Mahoney and Rood 1998, Rood and Kalischuk 1998).

Given these environmental constraints to seedling establishment, the delay in seed maturation by hybrid poplars (2-3 weeks longer than native species) may place them at a disadvantage relative to native cottonwoods and willows. Seed dispersal at a later point in the growing season would coincide with lower river levels, hence only lower streambanks would be available for germination. As previously noted, several studies have documented that seedlings establishing along lower streambanks are subject to scour by spring- and storm-related flows (Johnson 1994, Scott et al. 1996, 1997).

After establishment, the continued health and vigor of riparian cottonwoods is closely tied to the seasonal dynamics of fluvial systems and the continuity of water supply throughout their life cycle. The following sections explore water-use patterns, and the relative tolerance of hybrids and native cottonwoods to seasonal drought and flooding.

VI. Water-use by hybrid poplars and other agricultural crops

It is commonly assumed that riparian woody plants, such as cottonwood, transpire large volumes of water relative to agricultural crops and other forest communities. However, recent studies reveal that wateruse by hybrid poplars and native cottonwoods is comparable to agricultural crops and some conifer species (Braatne et al. 1992, Hinckely and Braatne 1994, Hinckley et al. 1994).

Leaf-level studies of stomatal conductance (Figure 12) suggest that hybrid poplars are capable of transpiring large volumes of water. Maximum rates of stomatal

Figure 12.

Physiological studies of stomatal conductance and photosynthesis. Numerous studies have documented seasonal and diurnal patterns of wateruse and growth characteristics. These studies reveal that interspecific F₁ hybrids are often more drought-resistant than their parents.

(Photo by J.H. Braatne)

conductance (g_{max}) for hybrid poplar approach 600 mmol m^{-2} s⁻¹, whereas g_{max} for white oak (*Quercus alba*), Pacific silver fir (*Abies amabilis*), and Douglas fir (Psedotsuga menziesii) are 300, 240 and 100 mmol m⁻² s⁻¹, respectively (Fritchen et al. 1973, Price and Black 1990, Braatne et al. 1992, Hinckley et al. 1992, 1994, Martin et al. 1997). Among agricultural plants, g_{max} typically range from 300 to 500 mmol m^{-2} s⁻¹ (Nobel 1991, Korner 1994, Larcher 1995). Based on stomatal conductance values, one might expect large rates of transpiration by hybrid poplar stands relative to other plant canopies. However, transpiration is governed by a number of biophysical and environmental factors, including: a) size and density of stomata, b) degree of stomatal opening, c) hydraulics of water-conducting tissues, d) size, density and distribution of leaves within the canopy, e) environmental conditions, such as solar radiation, temperature, humidity, and soil moisture content, and f) canopy boundary-layer conditions (wind speed, patterns of turbulent airflow, etc.).

Transpirational water loss by a hybrid poplar canopy was recently documented on alluvial soils in Western Washington (Puyallup River Floodplain, Hinckley et al. 1994). In this study, the maximum rate of transpiration for a four-year old hybrid poplar stand was calculated to be 4.92 mm d⁻¹ (0.194 inches d⁻¹) over a wide range of atmospheric conditions. This value is slightly more than transpiration rates of Douglas-fir stands (4.2 to 4.8 mm d⁻¹, up to 0.193 inches d⁻¹; Fritschen et al. 1973, 1977, McNaughton and Black 1973, Tan et al. 1978, Price and Black 1990). On the basis of these findings, it appears that hybrid poplars and some conifers have comparable rates of water use.

Similar rates of stand-level transpiration for Douglas-fir and hybrid poplar arise from offsetting differences in the ways these species control

Figure 13.

The upper canopy of a four-year old stand of hybrid poplar in eastern Washington. The upper canopy of hybrid poplars is a complex and highly variable surface from which water fluxes are governed by an interaction of numerous environmental factors, including radiation inputs, turbulent air flows, and temperature gradients. Seasonal rates of water-use by mature poplar stands are comparable to slightly lower than many agricultural crops.

(Photo by J.H. Braatne)

transpiration. In particular, these species differ in their partitioning of canopy water fluxes between the stomatal and boundary-layer components of water loss. For example, thin conifer needles are directly exposed to wind and solar radiation, and thus readily lose moisture through a high boundary-layer conductance, even though their stomatal conductance is low (i.e. the conifer canopy is tightly coupled with atmospheric conditions). In a poplar stand, stomatal conductance is high, but their

Table 3. Estimated water use by agricultural crops and hybrid poplars in eastern Washington*.

Crop type	Estimated Water Use (inches acre-1yr-1)
Alfalfa	28-451
Apples w/ cover crop	34-50 ¹
Onions (dry)	30-36 ¹
Potatoes	28-34 1
Sweet corn	24-281
Winter wheat	25-31 ¹
Hybrid poplar (1 st yr)	10-14 ²
Hybrid poplar (2 nd to 3 rd yr)	22-26 ²
Hybrid poplar (4th yr to harvest)	$32-36^{2/3}$

- Significantly lower water-use values would be expected in cooler, maritime climates.
- 1) Values are derived from twenty-year water-use records (James et al. 1989).
- 2) Calculated values based on maximum stand water losses of 0.188-0.194 inches d¹ (Hinckley et al. 1994). Note: Evapotranspiration rates can be expected to range from 0.3 to 0.4 inches d¹ when mid-day air temps > 35°C (R. Cuenca, unpubl. data), thus water-use may approach 34 inches acre¹yr¹ for 3 yr stands and 40-42 inches acre¹yr¹ for 4 yr⁺ stands during growing seasons that are hotter and longer than normal (J. Eaton, pers. comm.).
- 3) The leaf area of a hybrid poplar canopy growing in eastern Washington remains relatively constant from the end of the fourth yr until harvested at 7-8 yr (Kim Brown and Tom Hinckley, unpubl. data), hence annual rates of water use would be comparable during the latter stages of the commercial harvest cycle.

Figure 14.

Irrigated cornfields in eastern Washington. Annual rates of water use by agricultural crops, such as sweet corn, are comparable to slightly lower than hybrid poplars. Differences in the length of growing season and harvest rotation cycles are critical variables in comparing long-term rates of water use by hybrid poplars with agricultural crops. (Photo by J.H. Braatne)

large, dense canopy (Figure 13) results in a low boundary-layer conductance (i.e. the poplar canopy is poorly coupled with the atmosphere).

Related physiological studies suggest that a homeostasis between stomatal and boundary-layer conductance results in a relatively constant rate of maximum transpirational water loss across a range of canopy and vegetation types. Meinzer and Grantz (1989, 1991) observed that as leaf area and boundarylayer conductance of a stand change over time, total canopy conductance also changes in a manner that maintains relatively steady rates of water loss (boundarylayer plus stomatal components). Kelliher et al. (1993) also reported similar observations across a range of vegetation types. There are two plausible explanations for these observations. First, the range of maximum stomatal conductance appears to be quite conservative within vegetation types (Nobel 1991, Korner 1994, Larcher 1995). Second, stands with low leaf areas will have a lower canopy conductance, yet the corresponding rate of soil evaporation will increase as higher levels of solar radiation warm the soil surface. The increased rate of soil evaporation compensates for a lower canopy conductance, resulting in relatively steady rates of water loss across a range of canopy and vegetation types.

Similar trends in water use by agricultural crops can be seen in Table 3. Contrary to common misconceptions, water use by agricultural crops is not solely related to the amount of water applied through irrigation (Figure 14). Rather water-use is regulated by solar radiation (McNaughton and Jarvis 1983), whereby inputs of solar energy drive evapotranspirational fluxes from the canopies of agricultural plants.

In viewing the data presented in Table 3, it is important to note that the growing season of hybrid poplars is significantly longer (April to October) than most annual crops. Since hybrid poplars take up to 4 years to reach their maximum transpiration potential, their long-term water-use will also be significantly lower than agricultural crops whose annual water demand is relatively constant from year to year. Detailed models of evapotranspiration by hybrid poplars are currently being developed at Washington State University and Oregon State University. Until these findings are published, the range of values presented in Table 3 can be used to approximate water fluxes from hybrid poplar plantations.

VII. Drought and flood-tolerance of hybrid poplars and native cottonwoods

There have been numerous water relation studies of hybrid poplars (F, hybrids) and their parents (native cottonwoods). Although canopy and stand-level comparisons are noticeably absent, whole-plant and leaflevel studies reveal that hybrid poplar rapidly close their stomata in response to atmospheric and soil-water deficits (Schulte et al. 1987, Tschaplinski and Blake 1989a,b, Braatne et al. 1992, Hinckley et al. 1992, Hinckley and Braatne 1994). This type of stomatal behavior typically results in lower transpiration rates and a greater drought resistance among hybrids relative to native species (Tschaplinski and Tuskan 1994, Tschaplinski et al. 1994, Blake et al. 1996). Furthermore, these water relation properties enable hybrids to maintain higher leaf areas for longer periods during a drought-cycle than native species (Braatne et al. 1992).

Given current trends in climatic warming, these research findings may be significant as streamside plantings of hybrid poplar could potentially compensate for the adaptive limitations of some native species (notably black cottonwood, *P. trichocarpa*). The fact that *P. trichocarpa* x *P. deltoides* hybrids could provide more shade to moderate stream temperatures than native species is not a minor point, especially in a warming climate with periodic drought. Hybrids are thus not only suitable for short-rotation fiber plantations, but may also hold some promise as supplemental plantings with native species in the restoration of riparian corridors. New research is needed to explore the potential ecological role of hybrid poplar in light of changing riparian landscapes.

Seasonal flooding is a common feature of riparian landscapes (Figure 15), and the flood tolerance of native cottonwoods and hybrid poplars has been subject of several recent studies (Lui and Dickmann 1992a,b, 1993, Neuman et al. 1996). The general symptoms associated with flooding include: a) yellowed leaves, b) leaf curl (i.e. epinasty), c) formation of adventitious roots, and d)

Figure 15.

Seasonal flooding of a natural hybrid zone (*P. angustifolia x P. trichocarpa*) along the upper Yellowstone River, Montana. The life cycle of riparian cottonwoods is highly dependent upon seasonal flooding to create nursery sites for the seedling recruitment. Periodic flooding is thus critical to sustaining native riparian cottonwood populations. Native cottonwoods and hybrid poplars are very flood-tolerant relative to other natives and invasive eurasian species as well as most of the agricultural crops typically planted on floodplain habitats.

(Photo by J.H. Braatne)

wilting (reviewed by Kozlowski 1984, 1997). Cottonwoods are considered to be fairly tolerant of excess soil moisture (Harrington 1987), yet flooded soils reduce growth and survival in many species (Smit et al. 1989, Lui and Dickmann 1992a). Some cottonwoods appear to be more flood tolerant than others, yet there are some disparities among research findings. For example, Harrington (1987) has shown that 20 d of flooding did not affect the growth and survival of black cottonwood (P. trichocarpa). These results contradict the findings of Smit et al. (1989), where flooding was observed to significantly reduce leaf growth in this species. These observations suggest that there is a high level of genetic variability in flooding responses within and between species. In fact, Smit (1988) found that flooding tolerance was more variable within populations of black cottonwood than between populations. Overall, native cottonwoods appear to be more flood tolerant than hybrid poplars, yet both are significantly more flood tolerant than the agricultural crops commonly planted in floodplain habitats (Kozlowski 1984, 1997, Neuman et al. 1996, D.I. Dickmann, pers. communication). Additional research is needed to assess the physiological and morphological relationships between flooding and drought-tolerance in hybrids and native species.

VIII. Clearing of floodplain habitats as a means of conserving water

On the basis of the misconception that riparian trees transpire excessive amounts of water, agronomists

and hydrologic engineers widely promoted their removal from floodplain habitats during the late 1940's to the early 1980's (Robinson 1952, 1958, US. Congress 1960, Horton 1966, Culler 1970, Ritzi et al. 1985, Welder 1973, 1988). The removal of riparian vegetation was justified in part on poorly conceived physiological studies of water-use and overly simplistic hydrologic models of fluvial systems (Gatewood et al. 1950, Robinson 1958, Bowie and Kam 1968, Van Hylckama 1974, Horton et al. 1976, Culler et al. 1982, Weeks et al. 1987, Welder 1973, 1988). While many of these programs were undertaken in the arid southwest to conserve water for crops and municipalities, it is useful to review what we know about how these fluvial systems and how they responded to the removal of riparian woody vegetation.

Government-sponsored programs for the removal of phreatophytes (i.e. deep-rooted plants that absorb water from the water table or the soil above it) were primarily directed at rapidly expanding populations of salt cedar (*Tamarix* spp.), though cottonwoods were also cleared from many riparian corridors (Horton 1966, 1976, Bowie and Kam 1968). Unfortunately, there is only a limited database on the hydrologic responses of streams to these vegetation removal programs. Most of the studies were limited to short-term measurements of scattered river reaches and/or isolated watersheds (Robinson 1952, 1958, Bowie and Kam 1968, Welder 1973, 1988). In these studies, summer baseflows appeared to increase on the order 10 to 15% in the year following vegetation clearing (Robinson 1958, Bowie and Kam 1968, Culler 1982, Ritzi et al. 1985, Welder 1973, 1988). These gains in baseflow were attributed to phreatophyte removal, however, some alternative explanations include: a) large-scale spatial and temporal variation in precipitation patterns across arid landscapes, and b) increased drainage and dewatering of shallow aquifers lacking vegetative cover. As only moderate gains were reported, these studies suggest that there were significant increases in evaporative water loss from exposed floodplain surfaces.

Today, the general condition of many of these riparian corridors reveals that the increases in baseflow following phreatophyte removal were not sustained. Rather, removal of riparian vegetation contributed to increased rates of evaporative water loss and localized streambank erosion. In some cases (primarily low to mid-order riverine environments), stream channels were downcut or abraided through a series of erosive events. Downcutting and streambank erosion further diminished ground-water recharge and aquifer storage capacity. The expansion of salt cedar populations has also not diminished over time (Everitt 1980, Shafroth et al. 1995).

The long-term response of riparian corridors to phreatophyte control and stream channelization from the

1940's to 1980's still requires systematic documentation, particularly in light of our current understanding of evapotranspirational fluxes from plant canopies. Nevertheless, our knowledge of fluvial responses to vegetation removal reveals a critical role for riparian woody plants in maintaining stream channel morphology and sustaining seasonal baseflows (Scott et al. 1996, Braatne et al. 1996, Beeson and Doyle 1997, Naiman and Decamps 1997, Poff et al. 1997, Rood and Kalischuk 1998).

IX. Wildlife habitat studies

A common observation upon entering a poplar plantation following canopy closure is the lack of understory vegetation and wildlife activity (Figure 16). Given the deciduous nature of these trees, low species

Figure 16.

The understory of a five-year old stand of hybrid poplar. After canopy closure, a sparse understory is a common characteristic of hybrid poplar stands. The general lack of structural diversity in commercial stands contributes to lower wildlife usage relative to native riparian plant communities. (Photo by J.H. Braatne)

Figure 17.

Deer and other cosmopolitan wildlife species commonly use hybrid poplar stands for seasonal cover and resting habitat. (Photo by J.H. Braatne)

diversity and lack of avian activity is striking in comparison to natural riparian cottonwood forests.

To date, only a few studies have compared patterns of wildlife activity in poplar plantations with adjacent agricultural row-crop and small-grain fields. In these studies, only minor differences were reported in the abundance and diversity of wildlife species (Hoffman et al. 1993, Christian et al. 1997, Hanowski et al. 1997). In grasslands and areas with limited forest cover, plantations are commonly used for resting and cover by deer, rodents, upland game birds and raptors (Figure 17). Wildlife abundance in many plantations appears to be significantly lower than native forests (Christian et al. 1997). On the other hand, wildlife data from the Columbia River Basin show higher summer bird densities along the edges of young plantations than surrounding native shrub-steppe habitat. Use of plantations by raptors during winter months is also greater than adjacent cover types (Pat Heglund and Brian Moser, unpubl. data). Additional research is needed to further clarify localized and regional patterns of wildlife activity within plantations relative to natural riparian corridors and other native habitats.

In some studies, avian and mammalian diversity was higher in isolated patches within plantations where small groups of trees had died or weed control was less effective (Christian et al. 1997, Hanowski et al. 1997). This type of finding suggests that plantations could be designed to incorporate spatial heterogeneity as a means of increasing habitat quality. Some possible options include: a) multi-age clonal rotations, such that large plantations contain a mosaic of differing stand ages, patch sizes and canopy structure, and b) restoring native willows and cottonwoods along streambanks adjacent to commercial plantations. Additional research is needed to explore the efficacy of these options.

X. Conclusions, Recommendations and Research Needs

Native cottonwoods are critical elements in the structure and function of riparian corridors. As such, remnant stands of native cottonwood need to be inventoried, ecological studies initiated and long-term efforts directed towards their conservation and restoration. Native germ plasm should be collected from remnant stands and used to establish ex-situ collections in designated arboreta throughout the West. Research should also be initiated that develop options for promoting the natural recruitment of cottonwoods and other riparian plants through controlled flowmodifications of dams and agricultural diversions (Mahoney and Rood 1998, Rood and Kalischuk 1998), and other cost-effective practices for large-scale restoration of riparian forests (Friedman et al. 1995, Braatne and Rood 1998).

A. Gene exchange between commercial hybrid plantations and native populations:

If hybrid poplar plantations are established near native populations, preference toward the use of triploids or genetically-engineered sterile clones would strongly limit gene exchange. Unfortunately, triploids have lower growth rates than other hybrids, which limits their commercial value and biofiltration capacity. Other options to reduce gene flow include: a) limited planting of triploids in border rows to deter pollen and seed dispersal, and b) preferential planting of hybrid females to limit long-distance pollen release to native females.

Future research needs include exploring: a) the nature and extent of genetic incompatibility among Populus spp., b) the development of sterile clones with comparable growth rates to existing hybrids, c) patterns of long-distance gene flow within and between populations using molecular genetic tools, and d) phenological barriers to the establishment of hybrid seedlings within natural riparian corridors.

B. Growth and water-use characteristics: hybrid poplars vs. agricultural crops

The growth and vigor of hybrid poplars is dependent on adequate weed control, fertilization, and irrigation. Since poplar stands take several years to reach their maximum transpiration potential, water-use by hybrid poplars will be lower than that of many annual crops. Canopy-level studies of evapotranspiration are needed to clarify

seasonal and long-term trends in water-use and stand-water balance. Research is also needed to compare water-use by poplar plantations with native stands of riparian cottonwood.

C. Drought and flood-tolerance of hybrid poplars and native cottonwoods:

Native cottonwoods appear to be less drought-tolerant, yet more flood-tolerant than hybrid poplars. Agricultural crops traditionally planted in floodplain habitats are significantly less flood-tolerant than either hybrid poplar or native cottonwoods and willows. Additional research is needed to explore the physiological and morphological relationships between flooding and drought-tolerance in hybrids and native species.

D. Clearing of floodplain habitats to conserve water:

Removal of riparian trees and shrubs from streambanks increases erosion, channel downcutting, sediment loading and localized dewatering of shallow aquifers. Clearing of vegetation may give an initial impression of water conservation, but streamflow increases are spatially and temporally limited. Additional research is needed to assess the role of vegetation in maintaining the functional integrity of river channels and riparian corridors.

B. Wildlife habitat studies:

Minor differences in the abundance and diversity of wildlife have been observed between hybrid plantations and adjacent row-crop or small-grain fields. In arid grasslands or areas with limited forest cover, plantations provide habitat for deer, upland game birds, raptors and rodents. In some plantations, mammalian and avian diversity were higher in localized patches where hybrid clones had died, suggesting that plantation designs could be developed that incorporate spatial and temporal heterogeneity as an approach to increase habitat quality.

Additional research is required to understand the relationships between stand structure, plantation design and wildlife utilization. Comparative ecological studies of poplar plantations and native stands of riparian cottonwood are needed to assess spatial and temporal variation in habitat value and utilization. Studies of silvicultural practices and harvesting regimes are also needed to determine how hybrid poplars can be integrated into agricultural floodplains in a manner that promotes the natural functions of riparian corridors (Figure 18).

Figure 18.
Riparian hybrid poplar buffers at Carnation Farms near Carnation, WA. Floodplain plantings of hybrid poplar can be used to intercept excess nutrients associated with the surface runoff from hayfields, pastures and agricultural crops.

(Photo by J.H. Braatne)

XI. Literature cited

- Baker, W.L. 1990. Climatic and hydrologic effects on the regeneration of *Populus angustifolia* along the Animas River, Colorado. *J. Biogeo*. 17:59-73.
- Beeson, C.E. and P.F. Doyle. 1995. Comparison of bank erosion at vegetated and non-vegetated channel bends. *Water Resources Bulletin* 31: 983-990.
- Bisoffi, S. and U. Gullberg. 1996. Poplar breeding and selection strategies. In: R.F. Stettler, H.D. Bradshaw, P.E. Heilman and T.M. Hinckley (eds.), Biology of *Populus*: Implications for management and conservation. National Research Council of Canada, Ottawa: 139-158.
- Blake, T.J., J.S. Sperry, T.J. Tschaplinski and S.S.
 Wang. 1996. Water relations. In: R.F. Stettler,
 H.D. Bradshaw, P.E. Heilman and T.M.
 Hinckley (eds.), Biology of *Populus*:
 Implications for management and conservation.
 National Research Council of Canada, Ottawa:
 401-422.
- Bowie, J.E. and W. Kam. 1968. Use of water by riparian vegetation, Cottonwood Wash, Arizona. US Geological Survey, Water Supply Paper 1858. US Government Printing Office: DC.
- Braatne, J.H., T.M. Hinckley and R.F. Stettler. 1992. Influence of soil water on the physiological and morphological components of plant water balance in *Populus trichocarpa*, *Populus deltoides* and their F1 hybrids. *Tree Physiol.* 11: 325-340.
- Braatne, J.H., S.B. Rood and P.E. Heilman. 1996. Life history, ecology and conservation of riparian cottonwoods in North America. In: R.F. Stettler, H.D. Bradshaw, P.E. Heilman and T.M. Hinckley (eds.), Biology of *Populus*: Implications for management and conservation. National Research Council of Canada, Ottawa: 57-85.
- Braatne, J.H. and S.B. Rood. 1998. Strategies for promoting natural recruitment and restoration of riparian cottonwoods and willows. Proceedings of the Society for Ecological Restoration, Tacoma, WA.
- Bradley, C.E. and D.G. Smith. 1986. Plains cottonwood recruitment and survival on a prairie meandering river floodplain, Milk River, southern Alberta and northern Montana. *Can. J. Bot.* 64: 1433-1442.

- Bradshaw, Jr. H.D., and R.F. Stetler .1993.

 Molecular genetics of growth and development in *Populus*. I. Triploidy in hybrid poplars. *Theor Appl Genet* 86: 301-307.
- Bradshaw, H.D.Jr. 1996. Molecular genetics of *Populus*. In: Biology of *Populus* and its Implications for Management and Conservation. Edited by R. F. Stettler, J. H.D. Bradshaw, P. E. Heilman and T. M. Hinckley. NRC Research Press, Ottawa: 183-199.
- Brayshaw, T.C. 1965. The status of the Black Cottonwood (*Populus trichocarpa*). *Canadian Field-Naturalist* 79:91-95.
- Burken, J.G., and J.L. Schnoor. 1997. Uptake and metabolism of Atrazine by Poplar trees. *Environ. Sci. Technol.* 31: 1399-1496.
- Burns, R.M. and B.H. Honkala. 1990. Silvics of North America: hardwoods. Vol. 2. US Dept. Agric. Handb. 645
- Ceulemans, R., G. Scarascia-Mugnozza, J.H. Braatne, T.M. Hinckley, R.F. Stettler, J. Isebrands and P.E. Heilman. 1992. Production physiology and morphology of *Populus* spp. and their hybrids grown under short rotation. I. Clonal comparisons of four-year growth and phenology. *Can. J. For. Res.* 22: 1937-1948.
- Chappell, J. 1997. Phytoremediation of TCE using *Populus*. A report prepared for U.S. EPA Technology Innovation Office, Washington, D.C. 38pp.
- Christian, D.P., P.T. Collins, J.M. Hanowski and G.J. Niemi. 1997. Bird and small mammal use of short-rotation hybrid poplar plantations. *J. Wildl. Manage*. 61: 171-182.
- Cooper, D.T. 1990. *Populus deltoides*: Eastern Cottonwood. In Silvics of North America: hardwoods. Vol. 2. *Edited by* R.M. Burns and B.H. Honkala. US Dept. Agric. Handb. 645: 530-535.
- Culler, R.C. 1970. Water conservation by removal of phreatophytes. National Academy of Sciences, *Intl. Hydro. Decade Bull.* 15: 684-689.
- Culler, R.C.,R.L. Hanson, RM Myrick, R.M. Turner and R.P. Kipple. 1982. Evapotranspiration before and after clearing phreatophytes, Gila River floodplain, Graham County, Arizona. US Geological Survey Professional Paper 655-B, 67p.

- DeBell, D.S. 1990. *Populus trichocarpa*: black cottonwood In Silvics of North America: hardwoods. Vol. 2. R.M. Burns and B.H. Honkala (eds). US Dept. Agric. Handb. 645: 570-576.
- Dewit,L. and D.M. Reid. 1992. Branch abscission in balsam poplar: characterization of the phenomenon and the influence of wind. *Int. J. Plant Sci.* 153: 556-564.
- Dickmann, D.I. and K.W. Stuart. 1983. The Culture of Poplars in Eastern North America. Department of Forestry Publications, Michigan State University, East Lansing, Michigan.
- Dunlap, J.M., P.E. Heilman, R.F. Stettler. 1994. Genetic variation and productivity of *Populus trichocarpa* and its hybrids. VII. Two-year survival and growth of native black cottonwood clones from four river valleys in Washington. *Can. J. For. Res.* 24: 1539-1549.
- Dunlap, J.M., P.E. Heilman, R.F. Stettler. 1995. Genetic variation and productivity of *Populus trichocarpa* and its hybrids. VIII. Leaf and crown morphology of native black cottonwood clones from four river valleys in Washington. *Can. J. For. Res.* 25: 1710-1724.
- Eckenwalder, J.E. 1977a. North American Cottonwoods (*Populus*: Salicaceae) of sections *Abaso* and *Aigeiros*. *J. Arnold. Arbor. Harv. Univ.* 58: 193-208.
- Eckenwalder, J.E. 1977b. Systematics of *Populus* L. (Salicaceae) in southwestern North America with special reference to sect. *Aigeiros* Duby. Ph.D. thesis, University of California, Berkeley.
- Eckenwalder, J.E. 1984a. Nautral intersectional hybridization between North American species of *Populus* (Salicaceae) in sections *Aigerios* and *Tacamahaca*. I. Population studies of *P. x parryi*. *Can. J. Bot.* 62: 317-324.
- Eckenwalder, J.E. 1984b. Nautral intersectional hybridization between North American species of *Populus* (Salicaceae) in sections *Aigerios* and *Tacamahaca*. II. Taxonomy. Can. J. Bot. 62: 325-335.
- Eckenwalder, J.E. 1984c. Nautral intersectional hybridization between North American species of *Populus* (Salicaceae) in sections *Aigerios* and *Tacamahaca*. III. Paleobotany and evolution. *Can. J. Bot.* 62: 336-342.

- Eckenwalder, J.E. 1996. Systematics and evolution of *Populus*. In: R.F. Stettler, H.D. Bradshaw, P.E. Heilman and T.M. Hinckley (eds.), Biology of *Populus*: Implications for management and conservation. National Research Council of Canada, Ottawa: 7-32.
- Everitt, B.L. 1980. Ecology of saltcedar: a plea for research. *Environ. Geology* 3: 77-84.
- Farmer, R.E. 1996. The genecology of *Populus*. In: R.F. Stettler, H.D. Bradshaw, P.E. Heilman and T.M. Hinckley (eds.), Biology of *Populus*: Implications for management and conservation. National Research Council of Canada, Ottawa: 33-55.
- Fenner, P., W.W. Brady, and D.R. Patton. 1984. Observations on seeds and seedlings of Fremont cottonwood. *Desert Plants* 6: 55-58.
- Floate, K.D., and Whitham, T.G. 1993. The "Hybrid Bridge" Hypothesis: Host Shifting via Plant Hybrid Swarms. *Amer. Nat.* 141: 651-662.
- Floate, K.D., Kearsley, M.J.C., and Whitham, T.G. 1993. Elevated herbivory in plant hybrid zones: *Chrysomela confluens, Populus* and phenological sinks. *Ecology* 74: 2056-65.
- Floate, K.D., and Whitham, T.G. 1994. Aphid-ant interaction reduces chrysomelid herbivory in a cottonwood hybrid zone. *Oecologia* 97: 215-221.
- Floate, K.D., Martinsen, G., and Whitham, T.G. 1998. Cottonwood hybrid zones as centers of abundance for gall aphids in western North America: importance of relative habitat size and conservation implications. *J of Animal Ecology*: In Press:
- Friedman, J.M., M.L. Scott, and W.M. Lewis. 1995. Restoration of riparian forests using irrigation, artificial disturbance and natural seedfall. *Environ. Manage.* 19: 547-557.
- Frison, E., F. Lefevre, S. De Vries and J. Turok. 1995. Populus Nigra Network. Report of the 1st meeting, 3-5 Oct. 1994, Izmit, Turkey. Int'l Plant Genetic Resources Institute, Rome, Italy.
- Fritchen, L.J., L.Cox, R. Kinerson. 1973. A 28-meter Douglas-fir in a weighing lysimeter. For. *Science* 19: 256-261.
- Fritchen, L.J., J. Hsia, P. Doraiswamy. 1977. Evaporation of a Dougas-fir determined with a weighing lysimeter. *Water Resources Bulletin* 13:145-148.

- Gatewood, J.S., T.W. Robinson, B.R. Colby, J.D. Hem, L.C. Halpenny. 1950. Use of water by bottomland vegetation in lower Safford Valley, Arizona. U.S. Geological Survey Water-Supply Paper 1103, 310p.
- Gladysz, A. and M. Ochlewska. 1983. Effect of the embryo size of aspen seeds on seedling growth and development. *Sylwan* 127: 31-37.
- Gordon, M., N. Choes, J. Duffy, G. Ekuan, P. Heilman, I. Muiznieks, L. Newman, J. Raszaj, B. Shurtleff, S. Strand, J. Wilmoth. 1997. Phytoremediation of trichloroethylene with hybrid poplars. In: Phytoremediation of Soil and Water Contaminants. American Chemical Society, Washington, DC.
- Hanowski, J.M., G.J. Niemi, and D.P. Christian. 1997. Influence of within-plantation heterogeneity and surrounding landscape composition on avian communities in hybrid poplar plantations. *Cons. Biol.* 3: 43-51.
- Harrington, C.A. 1987. Responses of red alder and black cottonwood seedlings to flooding. *Physiol. Plant.* 69: 35-48.
- Haycock, N.E. and G. Pinay. 1993. Groundwater nitrate dynamics in grass and poplar vegetated riparian buffer strips during the winter. *J. Environ. Qual.* 22:273-278.
- Heilman, P.E. and F. Xie. 1993. Influence of nitrogen on growth and productivity of short-rotation *Populus trichocarpa x Populus deltoides* hybrids. *Can. J. For. Res.* 23: 1863-1869.
- Heilman, P.E. and F. Xie. 1994. Effects of nitrogen fertilization on leaf area, light interception and productivity of short-rotation *Populus trichocarpa x Populus deltoides* hybrids. *Can J. For. Res.* 24: 166-173.
- Heilman, PE, RF Stettler, DP Hanley and RW Carkner. 1995. High Yield Hybrid Poplar Plantations in the Pacific Northwest. PNW Extension Bulletin No. 356. WSU Coop. Extension, Pullman, WA.
- Henry and B. V. Barnes. 1977. Comparative reproductive ability of bigtooth and trembling aspen and their hybrids. *Can J. For. Res.* 55: 3093-3098.

- Hinckley, T.M., J.H. Braatne, R. Ceulemans, P.
 Clum, J. Dunlap, D. Neuman, B. Smit, G.
 Scarascia-Mugnozza and E. Van Volkenburgh.
 1992. Growth dynamics and canopy structure of fast-growing trees. Pages 1-34 in PK
 Mitchell, L Sennerby-Forsee and TM Hinckley (eds). Ecophysiology of Short Rotation Forest
 Crops. Elsevier Applied Science, London & New York.
- Hinckley, T.M. and J.H. Braatne. 1994. Stomata. In: Plant-environment interactions. Edited by R.E. Wilkinson. Marcel dekker Inc. New York, NY: 325-355.
- Hinckley, T.M., J.R. Brooks, J. Cermak, R. Ceulemans, J. Kucera, F.C. Meinzer and D.A. Roberts. 1994. Water flux in a hybrid poplar stand. *Tree physiol*. 14: 1005-1018.
- Hoffman, W., J. Cook and J. Beyea. 1993. Avian species diversity and policy issues in large-scale short-rotation wood energy crops. National Audubon Society, Washington, D.C.
- Horton, J.S., F.C. Mounts, and J.M. Kraft. 1960. Seed germination and seedling establishment of phreatophyte species. Rocky Mount Forest and Range Exp. Station Paper No. 48, Fort Collins, CO.
- Horton, J.S. 1966. Vegetation Management on Floodplains and Riparian Lands. Symposium of the Phreatophyte Subcommittee at 66-3 meeting of the Pacific Southwest Inter-Agency Committee, Albuquerque, New Mexico.
- Horton, JS. 1976. Management of moist-site vegetation for water; past history, present status and future needs: US Forest Service and US Bureau of Reclamation publication, prepared at request of Pacific Soutwest Inter-Agency Comittee, 41 p.
- Houtzagers. G. 1937. Het geslacht *Populus* in verband met zijn betekenis voor de houttelt. Veenman & Sons, Wageningen, The Netherlands.
- James, L.G., J.M. Erpenbeck, D.L. Bassett and J.E. Middleton. 1989. Irrigation requirements for Washington: estimates and methodology.
 PNW Extension Bulletin No. 1513. WSU Coop. Extension, Pullman, WA.
- Johnson, W.C. 1994. Woodland expansion in the Platte River, Nebraska: patterns and causes. *Ecol. Monographs* 64: 45-84.

- Kelliher, F.M., R. Leuning, E.-D. Schulze. 1993. Evaporation and canopy characteristics of coniferous forest and grasslands. *Oecologia* 95:153-163.
- Knopf, F.L., R.R. Johnson, T. Rich, F.B. Samson and R.C. Szaro. 1988. Conservation of riparian ecosystems in the United States. *Wilson Bull.* 100: 272-284.
- Korner, C. 1994. Leaf diffusive conductances in the major vegetation types of the globe. In: Ecophysiology of photosynthesis, E. Schulze and M.M. Caldwell (ed.). *Ecol. Stud.* 100:463-490.
- Kozlowski, T.T. 1984. Flooding and plant growth. Academic Press, New York: 356pp..
- Kozlowski, T.T. 1997. Responses of woody plants to flooding and salinity. *Tree Physiology Monograph* 1: 1-29
- Larcher. W. 1995. Physiological Plant Ecology. Springer-Verlag:Berlin, 506pp.
- Licht, L.A. 1991. Poplar tree buffer strips grown in riparian zones for biomass production and non-point source pollution control. Ph.D. dissertation, University of Iowa. 193 pp.
- Licht, L.A. 1993. Poplar tree buffer strips grown in riparian corridors for non-point source pollution control and biomass production. Leopold Ctr for Sustainable Agriculture, Report 90-75.
- Licht, L.A. 1994. Ecolotree buffers strategically planted on Iowa farms for ecological and commercial value. Paper presented at Working Trees: Farming in the 1990's, Owatonna, MN.
- Licht, L.A. and M. Madiaon. 1995. Using poplar trees as landfill cover: experiences with Ecolotree cap. Northwest regional soil waste symposium, Portland, OR 1995.
- Lui, Z. and D.I. Dickmann. 1992a. Responses of two hybrid *Populus* clones to flooding, drought, and nitrogen availability: I.
 Morphology and growth. *Can J. Bot.* 70: 2265-2270.
- Lui, Z. and D.I. Dickmann. 1992b. Abscisic acid accumulation in leaves of two contrasting hybrid *Populus* clones affected by nitrogen fertilization plus cyclic flooding and soil drying. *Tree Physiol.* 11: 109-122.

- Lui, Z. and D.I. Dickmann. 1993. Responses of two hybrid Populus clones to flooding, drought, and nitrogen availability: II. Gas exchange and water relations. *Can J. Bot.* 71: 927-938.
- McNaughton, K.G. and T.A. Black. 1973. A study of evaapotranspiration from a Douglas-fir forest using the energy balance approach. *Water Resources Research* 9: 1579-1590.
- McNaughton, K.G. and P.G. Jarvis. 1983.

 Predicting effects of vegetation changes on transpiration and evaporation. In: Water Deficits and Plant Growth, Volume VII: 1-47.
- Mahoney, J.M. and S.B. Rood. 1991. A device for studying the influence of declining water table on poplar growth and survival. *Tree Physiol*. 8: 305-314.
- Mahoney, J.M. and S.B. Rood. 1992. Response of hybrid poplar to water table decline in different substrates. *For. Ecol. Manage.* 54: 141-156.
- Mahoney, J.M. and S.B. Rood. 1998. Streamflow requirements for cottonwood seedling recruitment: A quantitative model. *Wetlands* (In press).
- Martin, T.A., K.J. Brown, J.Cermak, R. Ceulemans, J. Kucera, F.C. Meinzer, J.S. Rombold, D.G. Sprugel, and T.M. Hinckley. 1997. Crown conductance and tree and stand transpiration in a second-growth *Abies amabilis* forest. *Can. J. For. Res.* 27: 797-808.
- Martinsen, G.D., and Whitham, T.G. 1994. More Birds Nest in Hybrid Cottonwood Trees. *Wilson Bull.* 106: 474-481.
- Meinzer, F.C. and D.A. Grantz. 1989. Stomatal control of transpiration from a developing sugarcane canopy. *Plant Cell Environ*. 12: 635-642.
- Meinzer, F.C. and D.A. Grantz. 1991. Coordination of stomatal, hydraulic, and canopy boundary layer properties: do stomata balance conductances by measuring transpiration? *Physiol. Plant.* 83: 324-329.
- Naiman, R.J. and H. Decamps. 1997. The ecology of interfaces: riparian zones. *Ann. Rev. Ecol. Syst.* 28:621-658.

- Neuman, D.S., M. Wagner, J.H. Braatne and J. Howe. 1996. Stress physiology-abiotic. In: R.F. Stettler, H.D. Bradshaw, P.E. Heilman and T.M. Hinckley (eds.), Biology of *Populus*: Implications for management and conservation. National Research Council of Canada, Ottawa: 423-458.
- Newcombe, G. 1996. The specificity of fungal pathogens of *Populus*. In: R.F. Stettler, H.D. Bradshaw, P.E. Heilman and T.M. Hinckley (eds.), Biology of *Populus*: Implications for management and conservation. National Research Council of Canada, Ottawa: 223-246.
- Nobel, P.S. 1991. Physicochemical and Environmental Plant Physiology. Academic Press: NY.
- O'Neill, G.J. and A.M. Gordon. 1994. The nitrogen filitering capacity of Carolina Poplar in an artifical riparian zone. *J. Environ. Qual.* 23: 1218-1223.
- Paige, K.N., and W.C. Capman 1993. The effects of host-plant genotype, hybridization, and environment on gall-aphid attack and survival in cottonwood: the importance of genetic studies and the utility of RFLP's. *Evolution* 47: 36-45.
- Poff, N.L. et al. 1997. The natural flow regime: a paradigm for river conservation and restoration. *Bioscience* 47: 769-784.
- Pregitzer, K.S., and B.V. Barnes. 1980. Flowering phenology of *Populus tremuloides* and *P. grandidentata* and the potential for hybridization. *Can. J. For. Res.* 10: 218-223.
- Price, D.T. and T.A. Black. 1990. Effect of short-term variation in weather on diurnal canopy CO2 flux and evapotranspiration of a juvenile Douglas-fir stand. *Agric. Forest Meteor*. 50: 139-150.
- Reed, J. 1995. Factors affecting the genetic architecture of black cottonwood populations. MSc. Thesis, University of Washington, Seattle, WA.
- Ritzi, R.W.,H. Bower and S. Sorooshian. 1985. Water resource conservation by reducing phreatophyte transpiration. Paper presented at First North American Riparian Conference, Riparian Ecosystems and Their Management: Reconciling Conflictin Uses, Tucson, Arizona.
- Robinson, T.W. 1952. Phreatophytes and their relation to water in western United States. *Trans. Amer. Geophysical Union* 33: 57-80.

- Robinson, T.W. 1958. Phreatophytes. US Geological Survery Paper 1423. US Government Printing Office, Washington DC. 83 pp.
- Rood, S.B. and J.M. Mahoney. 1990. Collapse of riparin poplar forests downstream from dams in western prairies: probable causes and prospects for mitigation. *Environ. Manage.* 14: 451-464.
- Rood, S.B., J.M. Mahoney, D.E. Rein, and L. Zilm. 1995. Instream flows and the decline of riparian cottonwoods along the St. Mary River, Alberta. *Can. J. Bot.* 73: 1250-1260.
- Rood, S.B. and A.R. Kalischuk. 1998. Cottonwood seedling recruitment following the flood of the century of the Oldman River, Alberta, Canada. *Wetlands* (In press)
- Schnoor, J.L., L.A. Licht, S.C. McCutcheon, N.L.
 Wolfe, and L.H. Carreira. 1995.
 Phytoremediation of oranic and nutrient contaminanats. *Environ. Sci. Technol.* 29: 318-323.
- Schnoor, J.L. 1997. Phytoremediation. Prepared for Ground-Water Remediation Technologies Analysis Center, Pittsburgh, PA. 37pp.
- Schulte, P.J., T.M. Hinckley and R.F. Stettler. 1987. Stomatal response of *Populus* to leaf water potential. *Can. J. Bot.* 65:255-260.
- Schultz, R.A. et al. 1994. Riparian buffer systems in crop and rangelands. Agroforestry and Sustainable Systems Symposium, Fort Collins, CO.
- Schulz, R.A. et al. 1995. Design and placement of multi-species riparian buffer strip system. *Agroforestry Systems* 29: 201-226.
- Scott, M.L. J.M. Freidman and G.T. Auble. 1996. Fluvial process and the establishment of bottomland trees. *Geomorphology* 14: 327-333
- Scott, M.L., G.T. Auble, J.M. Friedman. 1997. Flood dependency of cottonwood establishment along the Missouri River, Montana. *Eco Applications* 7:677-690.
- Sedjo, R.A. 1997. Can plantations spare forests? *Environment* 39: 15-20.
- Segelquist, C.A., M.L. Scott, and G.T. Auble. 1993. Establishment of *Populus deltoides* under simulated alluvial groundwater declines. *Am. Midl. Nat.* 130: 274-285.

- Shafroth, P.B., J.M. Friedman and L.S. Ischinger. 1995. Effects of salinity on establishment of *Populus fremontii* (cottonwood) and *Tamarix ramosissima* (saltcedar) in southwestern United States. *Great Basin Nat.* 55: 58-65.
- Smit, B.A. 1988. Selection of flood-resistant and suceptible seedlings of *Populus trichocarpa*. *Can J. For. Res.* 18: 271-275.
- Smit, B.A., M. Stachowiak and E. Van Volkenburgh. 1989. Cellular processes limiting leaf growth in plants under hypoxic root stress. *J. Exp. Bot.* 40: 89-94.
- Spies, T. and B. V. Barnes. 1982. Natural hybridization between *Populus alba* L. and the native aspens in southeastern Michigan. *Can. J. For. Res.* 12: 653-660.
- Stanton, B.J. and M. Villar. 1996. Controlled reproduction of Populus. In: R.F. Stettler, H.D. Bradshaw, P.E. Heilman and T.M. Hinckley (eds.), Biology of *Populus*: Implications for management and conservation. National Research Council of Canada, Ottawa: 113-138.
- Stettler, R.F., R.C. Fenn, P.E. Heilman, and B.J. Stanton. 1988. *Populus trichocarpa x Populus deltoides* hybrids for short rotation culture: variation patterns and four-year field performance. *Can. J. For. Res.* 18: 745-753.
- Stettler, RF, H.D. Bradshaw, P.E. Heilman and T.M. Hinckley (eds.). 1996a. Biology of *Populus*: Implications for management and conservation. National Research Council of Canada, Ottawa.
- Stettler, R.F., L. Zsuffa, and R. Wu. 1996b. The role of hybridization in the genetic manipulation of *Populus*. In: R.F. Stettler, H.D. Bradshaw, P.E. Heilman and T.M. Hinckley (eds.), Biology of *Populus*: Implications for management and conservation. National Research Council of Canada, Ottawa: 87-112.
- Strauss, S. and S. DiFazio. 1997. TGERC: Tree Genetic Engineering Research Cooperative, Annual Report 1976-77.
- Stromberg, J.C., D.T. Patten, B.D. Richter. 1991. Flood flows and dynamics of Sonoran riparian forests. *Rivers* 2: 221-235.
- Stromberg, J.C., J.Fry, and D.T. Patten. 1996. Vegetation and geomorphic change after large floods in an alluvial, semi-arid regions. *Wetlands:*

- Tan, C.S., T.A. Black, J.U. Nnyamah. 1978. A simple vapor diffusion model applied to a thinned Douglas-fir stand. *Ecology* 59: 1221-1229.
- Tschaplinski, T.J. and T.J. Blake. 1989a. Water relations and photosynthetic capacity as determinants of productivity in hybrid poplar cultivars. *Can. J. Bot.* 67: 1689-1697.
- Tschaplinski, T.J. and T.J. Blake. 1989b. Waterstress tolerance and late-season organic solute accumulation in hybrid poplar. *Can. J. Bot.* 67: 1681-1688.
- Tschaplinski, T.J. and G.A. Tuskan. 1994. Water-stress tolerance of black cottonwood and eastern cottonwood clones and four of their hybrid progeny. II. Metabolites and inorganic ions that constitue osmotic adjustment. *Can. J. For. Res.* 24: 681-687.
- Tschaplinski, T.J., G.A. Tuskan and C.A. Gunderson. 1994. Water-stress tolerance of black cottonwood and eastern cottonwood clones and four of their hybrid progeny. I. Growth, water relations and gas exchange. *Can. J. For. Res.* 24: 346-371.
- U.S. Congress. 1960. Water Resource Activities in the United States: Evapo-transpiration Reduction. Senate-select Committee on National Water Resources. Committee Print No. 21. US Government Printing Office: Wash., DC.
- Van Haverbeke, D.F. 1990. *Populus deltoides* var. *occidentalis* Rydb: Plains Cottonwood. In Silvics of North America: hardwoods. Vol. 2. *Edited by* R.M. Burns and B.H. Honkala. US Dept. Agric. Handb. 645: 535-543.
- Van Hylckama, T.E.A. 1974. Water use by saltcedar as measured by the water-budget method. US Geological Survey Professional Paper 491-E, p. E1-E30.
- Weber, J. and R.F. Stettler. 1981. Isoenzyme variation among ten populations of *Populus trichocarpa* in the Pacific Northwest. *Silvae Genet*. 30: 82-87.
- Weeks, E.P., H.L. Weaver, G.S. Campbell and B.D. Tanner. 1987. Water-use be salt cedar and replacement vegetation in the Pecos River floodplain between Acem and Artesia, New Mexico. U.S. Geological Survey Professional Paper 491-G, 33 p.

- Welder, G.E. 1973. Baseflow in the Acem-Artesia reach of the Pecos River, New Mexico, 1957-1971: U.S. Geological Survey Open-file report, 50 p.
- Welder, G.E. 1988. Hydrologic effects of phreatophyte control, Acem-Artesia Reach of Pecos River, New Mexico: 1967-82. U.S. Geological Survey Water-Resources Investigations Report 87-4148.
- Whitham, T.B., P.A. Morrow, and B.M. Potts. 1991. Conservation of hybrid plants. *Science* 254: 779-780.
- Whitham, T.G., K.D. Floate, G.D. Martinsen, E.M. Driebe and P. Keim. 1996. Ecological and evolutionary implications of hybridization: Populus-herbivore interactions. In: R.F. Stettler, H.D. Bradshaw, P.E. Heilman and T.M. Hinckley (eds.), Biology of *Populus*: Implications for management and conservation. National Research Council of Canada, Ottawa: 247-275.
- Whitman, T.G., G.D. Martinsen, K.D. Floate, H.S. Durgey, B.M. Potts and P. Klein. 1999. Pland hybrid zones affect biodiversity: tools for a genetic-based understanding of community structure. Ecology 80 (2): 416-428.
- Zsuffa, L., E. Giordano, L.D. Pryor, and R.F. Stettler. 1996. Trends in poplar culture: some global and regional perspectives. In: R.F. Stettler, H.D. Bradshaw, P.E. Heilman and T.M. Hinckley (eds.), Biology of *Populus*: Implications for management and conservation. National Research Council of Canada, Ottawa: 515-539.

	Biological Aspects of Hybrid	Poplar Cultivation of	n Floodplains in Wester	n North America 2	A Review
--	------------------------------	-----------------------	-------------------------	-------------------	----------

Appendix A: About the Author

Dr. Jeffrey H. Braatne

Education:

1989 Ph.D. Department of Botany,

University of Washington, Seattle

1978 B.A. Departments of Biology &

Botany, University of Montana,

Missoula

Additional training (94-98): Applied Fluvial Geomorphology I & II, River Restoration & Natural Channel Design (Wildland Hydrology w/ D. Rosgen, Pagosa Springs, CO); Stable Isotope Ecology (BIO581, University of Utah, Salt Lake City); Federal, State and Local Clean Water and Wetland Regulations I & II (Seattle Law Review Board).

Background: Dr. Braatne is a physiological plant ecologist with expertise in the ecology of riparian landscapes and the physiological ecology of riparian plants. Over the last ten years, he has been an active participant in the University of Washington/Washington State University Black Cottonwood Research Program. His research and teaching interests focus on the physiology and ecology of riparian cottonwoods and willows in western North America. Some recent research topics include: a) physiological and morphological responses of willows and cottonwoods to drought and flooding, b) fluvial/ecological modeling of the riparian plant communities, and c) impacts of stream-flow modifications on riparian plant communities and landscapes. Recent studies have focused upon the ecology of riparian plant communities along the lower Snake (Hells Canyon) and Salmon River Corridors. Dr. Braatne teaches graduate courses on riparian landscape ecology at the Universities of Washington and Montana.

Employment History (90-99):

Assistant Research Professor: Biology Dept., University of Lethbridge, Alberta 1997-Present

Affiliate Assistant Professor: Forestry Dept., University of Washington, Seattle, WA 1994-Present

Independent Environmental Consultant: Seattle, WA
1995-Present

Senior Ecologist: National Wetland Science Training Cooperative;

L.C. Lee & Associates, Inc.; Springwood Associates, Inc., Seattle, WA 1993-96

Postdoctoral Fellow: Forestry Dept., University of Washington, Seattle, WA

1990-93

Selected Publications (96-99):

Braatne, J.H., W.C. Johnson, and S.B. Rood. Riparian ecosystems: biophysical processes influencing plant and animal diversity. In: R.C. Wissmar and P.A. Bisson (eds.), Strategies for Renewing River Ecosystems: variability and uncertainty of biophysical processes and their ecological consequences. American Fisheries Society (In prep)

Braatne, J.H. and S.B. Rood. Life history and ecology of riparian willows in North America. *Rivers* (In prep).

Braatne, J.H. Naturalized populations of the Plains Cottonwood (*Populus deltoides var. occidentalis*) along the lower Snake and Columbia Rivers. (*For submission to Madrono*).

Braatne, J.H. 1999. The ecological consequences of hybrid poplar cultivation in riparian settings. Proceedings of the Society of American Foresters, Pasco, WA. 25p.

Braatne, JH., S.B. Rood and R. Simons. 1998. Life history, ecology and distribution of riparian vegetation in the Hells Canyon National Recreation Area. A detailed study plan prepared for Idaho Power Company. 218 p.

Braatne, J.H., and S.B. Rood. 1998. Strategies for promoting natural recruitment and restoration of riparian cottonwoods and willows. Proceedings of the Society for Ecological Restoration, Tacoma, WA.. 5p.

Braatne, J.H. 1998. Annual Review of the BLM/USFS Riparian Cottonwood Restoration Program along the John Day River, Oregon. Prepared for the US Forest Service and Bureau of Land Management, Prineville, OR. 33p.

Braatne, J.H., S.B. Rood and P.E. Heilman. 1996. Life history, ecology and conservation of riparian cottonwoods in North America. In: R.F. Stettler, H.D. Bradshaw, P.E. Heilman and T.M. Hinckley (eds.), Biology of *Populus*: Implications for management and conservation. National Research Council Ottawa: 57-85.

23.

	Biological Aspects of Hybrid	Poplar Cultivation of	n Floodplains in Wester	n North America 2	A Review
--	------------------------------	-----------------------	-------------------------	-------------------	----------

Appendix B: Bibliography on the Biological Aspects of *Populus* Spp. and Ecology of the Riparian Landscapes of Western North America

I. Riparian Landscape Ecology & Fluvial Geomorphology:

- Auble, G.T., J.M. Friedman and M.L. Scott. 1994. Relating riparian vegetation to present and future streamflows. *Ecol. Appl.* 4:544-554.
- Beeson, D.E. and P.F. Doyle. 1995. Comparison of bank erosion at vegetated and non-vegetated channel bends. *Water Resource. Bull.* 31:983-990.
- Beschta, R.L. 1991. Stream habitat management for fish in the NW United States: The role of riparian vegetation. *Amer. Fish. Soc. Symp* 10:53-58.
- Costa, J.E., A.J. Miller, K.W. Potter, P.R. Wilcock (eds). 1995. Natural and Anthropogenic Influences in Fluvial Geomorphology: The Wolman Volume. Geophysical Monograph 89. America Geophysical Union.
- R.T.T. Forman. 1996. Landform Mosaics. Chapter 7: Stream and river corridors.
- Gregory, S.V. et al. 1991. An ecosystem perspective of riparian zones. *Bioscience* 41: 540-551.
- Karr, J.R. 1991. Biological Integrity: a long neglected aspect of water resource management. *Ecol. Appl.* 1: 66-84.
- Leopold, LB. 1995. A View of the River. Academic Press, NY.
- Malanson, G.P. 1992. Riparian Landscapes. Cambridge University Press.
- Naiman, R.J. et al. 1992. Fundamental elements of ecologically healthy watersheds in PNW coastal ecoregion. In: Watershed Management: Balancing sustainability and environmental change: pp.127-188.
- Naiman, R.J. & H. Decamps. 1990. The Ecology and Management of Aquatic-Terrestrial Ecotones. Man & Biosphere Series, UNESCO, Paris.
- Naiman, R.J. and H. Decamps. 1997. The ecology of interfaces: riparian zones. *Ann. Rev. Ecol. Syst.* 28:621-658.
- Poff, N.L. (et al.). 1997. The natural flow regime: a paradigm for river conservation and restoration. *BioScience* 47:769-784.

- Poff, N.L. and J.V. Ward. 1990. Physical habitat template of lotic systems: recovery in the context of historical pattern of spatio-temporal heterogeneity. *Env. Man.* 14: 629-645.
- Scott, M.L., J.M. Friedman, G..T Auble. 1996. Fluvial processes and the establishment of bottomland trees. *Geomorphology* 14:327-339.

II. Ecological Studies of *Populus* Spp:

- Braatne, J.H., S.B. Rood and P.E. Heilman. 1996. Life history, ecology and conservation of riparian cottonwoods in North America. In: R.F. Stettler, H.D. Bradshaw, P.E. Heilman and T.M. Hinckley (eds.), Biology of *Populus*: Implications for management and conservation. National Research Council of Canada, Ottawa: 57-85.
- Crouch, G. 1979. Long-term Changes in Cottonwoods on a Grazed and an Ungrazed Plains Bottomland in Northeastern Colorado. USDA Forest Service Res. Note RM-370.
- Crouch, G. 1979. Changes in the Vegetation Complex of a Cottonwood Ecosystem on the South Platte River. Great Plains Agricultural Council Publication. NTIS, 91:19-22.
- Currier, P.J. 1988. Drought tolerance and scouring of riverbed cottonwood (Populus deltoides Marsh). Platte River Whooping Crane Critical Habitat Maintenance Trust. Grand Island, Nebraska.
- Dewit, L. and D.M. Reid. 1992. Branch abscission in balsam poplar: characterization of the phenomenon and the influence of wind. *Int. J. Plant Sci.* 153: 556-564.
- Ellis, L.M., M.C. Molles, and C.S. Crawford 1996. Seasonal flooding and riparian forest restoration in the Middle Rio Grande valley. U.S. Fish and Wildlife Service. NTIS, 14-16-0002-91-228.
- Everitt, B. 1968. Use of the cottonwood in an investigation of the recent history of a floodplain. *Am. J. Sci.* 266: 417-439.
- Farmer, R.E.Jr. 1964. Sex ratio and sex-related characteristics in eastern cottonwood. *Silvae Genet*. 13: 116-118.

- Farmer, R.E.Jr. 1966. Variation in time of flowering and seed dispersal of eastern cottonwood in the Lower Mississippi Valley. *For. Sci.* 12: 343-347.
- Farmer, R.E.Jr. and F. Bonner 1967. Germination and initial growth of eastern cottonwood as influenced by moisture stress, temperature, and storage. *Bot. Gaz.* 128: 211-215.
- Fenner, P., W. Brady, and D. Patton 1984.

 Observations on seeds and seedlings of
 Fremont Cottonwood. *J. Des. Plants* 6: 55-58.
- Fenner, P., W. Brady, and D. Patton 1985. Effects of regulated water flows on regeneration of Fremont Cottonwood. *J. Rang. Manag.* 38: 135-138.
- Floate, K.D., and Whitham, T.G. 1993. The "Hybrid Bridge" hypothesis: host shifting via plant hybrid swarms. *Amer. Nat.* 141: 651-662.
- Floate, K.D., Kearsley, M.J.C., and Whitham, T.G. 1993. Elevated herbivory in plant hybrid zones: *Chrysomela confluens, Populus* and phenology sinks. *Ecology* 74: 2056-65.
- Floate, K.D., and Whitham, T.G. 1994. Aphid-ant interaction reduces chrysomelid herbivory in a cottonwood hybrid zone. *Oecologia* 97: 215-221.
- Floate, K.D., and Thomas G. Whitham 1995. Insects as traits in plant systematics: their use in discriminating between hybrid cottonwoods. *Can. J. Bot.* 73: 1-13.
- Floate, K.D. and Whitham, T.G. 1995. Insects as traits in plant systematics: their use in discriminating between hybrid cottonwoods. *Can. J. Bot.* 73: 1-13.
- Floate, K.D., Martinsen, G., and Whitham, T.G. 1998. Cottonwood hybrid zones as centers of abundance for gall aphids in western North America: importance of relative habitat size and conservation implications. *Journal of Animal Ecology (In press)*
- Gom, L.A. 1996. The discrimination of cottonwood clones in a mature population along the Oldman River, Alberta. MSc. Thesis, University of Lethbridge, Alberta.
- Howe, W.H., and F.L. Knopf 1991. On the imminent decline of Rio Grande Cottonwoods in central New Mexico. *SW Naturalist* 36: 218-224.

- Johnson, W.C. 1994. Woodland expansion in the Platte River, Nebraska: patterns and causes. *Ecol. Monographs* 64:45-84.
- Johnson, W.C. (et al). 1976. Forest overstory vegetation and environment on the Missouri River floodplain in North Dakota. *Ecol Monographs* 46:59-84.
- McKay, S.J. The impact of river regulation on the establishment processes of riparian black cottonwood. MSc. Thesis, University of Washington, Seattle.
- Mahoney, J.M. and S.B. Rood. 1993. A model for assessing the effects of altered river flows on the recruitment of riparian cottonwoods. In: Riparian Management: Common threads and shared interests. USDA Gen Tech. Rpt. RM-226: 228-232.
- Mahoney, J.M. and S.B. Rood. 1998. Streamflow requirements for cottonwood seedling recruitment: A quantitative model. *Wetlands* 18: 634-645.
- Merigliano, M. 1997. Cottonwood demography and riparian plant community inventory of the South Fork of the Snake River, Idaho. Ph.D. Dissertation, University of Montana.
- Paige, K.N., W.C. Capman, and P. Jennetten. 1991. Mitochondrial inheritance patterns across a cottonwood hybrid zone: Cytonuclear disequilibria and hybrid zone dynamics. *Evolution* 45: 1360-1369.
- Paige, K.N., and W.C. Capman 1993. The effects of host-plant genotype, hybridization, and environment on gall-aphid attack and survival in cottonwood: the importance of genetic studies and the utility of RFLP's. *Evolution* 47: 36-45.
- Reed, J. 1995. Factors affecting the genetic architecture of black cottonwood populations. Ms Thesis, University of Washington, Seattle, WA.
- Rood, S.B. 1995. Cottonwoods along the Columbia River and potential impacts of river stage decline downstream from the Keenleyside Dam, British Columbia. Univ. of Lethbridge, Alberta.
- Rood, S.B. Et al. 1994. Clonal reproduction of riparian cottonwoods in Southern Alberta. *Can. J. Bot* 72: 1766-1770.

- Rood, S.B. et al. 1995. Instream flows and the decline of riparian cottonwoods along the St. Mary, River, Alberta. *Can. J. Bot.* 73:1250-1260.
- Rood, S.B. and S. Heinze-Milne. 1989. Abrupt downstream forest decline following river damming in southern Alberta. *Can. J. Bot.* 67:1744-1749.
- Rood, S.B. and J.M. Mahoney. 1990. Collapse of riparian poplar forests downstream from dams in western prairies: probable causes and prospects for mitigation. *Env. Manage* 14:451-464.
- Rood, S.B. and J.M. Mahoney. 1991. The biology and management of southern Alberta's cottonwoods. University of Lethbridge, Alberta.
- Rood, S.B. and J.M. Mahoney. (editors) 1993. River damming and riparian cottonwoods: management opportunities and problems. USDA Forest Service General Technical Report RM-226.
- Rood, S.B. and J.M. Mahoney. 1995. River Damming and riparian cottonwoods along the Marias River, Montana. *Rivers* 5: 195-207.
- Rood, S.B. and C. Gourley. 1996. Instream flows and the restoration of riparian cottonwoods along the lower Truckee River, Nevada. University of Lethbridge, Alberta and The Nature Conservancy, Nevada.
- Rood, S.B. et al. 1997. Canyonlands Cottonwoods: Mortality of Fremont Cottonwoods in the Matheson Wetlands Preserve along the Colorado River at Moab, Utah. University of Lethbridge, Alberta
- Rood, S.M. & A.R. Kalischuk. 1998. Cottonwood seedling recruitment following the flood of the century of the Oldman River, Alberta. *Wetlands* 18:557-570.
- Scott, M.L., G.T. Auble, J.M. Friedman 1997. Flood dependency of cottonwood establishment along the Missouri River, Montana. *Eco. Appl.* 7:677-690.
- Sedgewick, J.A., and F.L. Knopf 1986. Cavity nesting birds and the cavity-tree resource in plains cottonwood bottomland. *J. Wildl. Manage.* 50: 247-252.

- Sedgewick, J.A., and F.L. Knopf 1990. Habitat relationships and nest site characteristics of cavity nesting birds in cottonwood floodplains. *J. Wildl. Manage.* 54: 112-124.
- Sedgwick, J.A., and F.L. Knopf 1992. Cavity turnover and equilibrium cavity densities in a cottonwood bottomland. *J. Wildl. Manage.* 56: 477-484.
- Shafroth, P.B., G.T. Auble and M.L. Scott. 1995. Germination and establishment of the native plains cottonwood and the exotic Russian-olive. *Conserv. Biol.* 9:1169-1175.
- Shafroth, P.B., G.T. Auble, J.C. Stromberg, and D.T. Patten. 1998. Establishment of woody riparian vegetation in relation to annual patterns of streamflow, Bill Williams River, Arizona. *Wetlands* 18:577-590.
- Snyder, W.D., and G.C. Miller 1991. Changes in Plains Cottonwoods along the Arkansas and South Platte Rivers eastern Colorado. *Prairie Nat* 23: 165-176.
- R.F. Stettler, H.D. Bradshaw, P.E. Heilman and T.M. Hinckley (eds.).1996. Biology of *Populus*: Implications for management and conservation. National Research Council of Canada, Ottawa.
- Stromberg, J.C., and D.T. Patten 1991. Instream flow requirements for cottonwoods at Bishop Creek, Inyo County, California. *Rivers* 2: 1-11.
- Stromberg, J.C., D.T. Patten, B.D. Richter. 1991. Flood flows and dynamics of Sonoran riparian forests. *Rivers* 2: 221-235.
- Stromberg, J.C., and D.T. Patten 1992. Mortality and age of Black Cottonwood stands along diverted and undiverted streams in the eastern Sierra Nevada, California. *Madrono* 39: 205-223.
- Stromberg, J.C. 1993. Fremont cottonwood-Goodding willow riparian forests: A review of their ecology, threats, and recovery potential. 26: 97-110.
- Stromberg, J.C., J.Fry, and D.T. Patten. 1996.

 Vegetation and geomorphic change after large floods in an alluvial, semi-arid regions.

 Wetlands
- Whitham, T.B., P.A. Morrow, and B.M. Potts. 1991. Conservation of hybrid plants. *Science* 254: 779-780.

- Whitham, T.G., K.D. Floate, G.D. Martinsen, E.M. Driebe and P. Keim. 1996. Ecological and evolutionary implications of hybridization: Populus-herbivore interactions. In: R.F. Stettler, H.D. Bradshaw, P.E. Heilman and T.M. Hinckley (eds.), Biology of *Populus*: Implications for management and conservation. National Research Council of Canada, Ottawa: 247-275.
- Whitham, T.G., G.D. Martinsen, K.D. Floate, H.S. Dungey, B.D. Potts and P. Keim. 1999. Plant hybrid zones affect biodiversity: tools for a genetic-based understanding of community structure. *Ecology* 80: 416-428.

III. Physiological Studies of *Populus* Spp:

- Bassman, J.H. and J.C. Zwier. 1991. Gas exchange characteristics of *Populus trichocarpa*, *P. deltoides and P. trichocarpa x P. deltoides hybrids*. *Tree Physiology* 8:145-159.
- Blake, T.J., J.S. Sperry, T.J. Tschaplinski and S.S. Wang. 1996. Water relations. In: R.F. Stettler, H.D. Bradshaw, P.E. Heilman and T.M. Hinckley (eds.), Biology of *Populus*: Implications for management and conservation. National Research Council of Canada, Ottawa: 401-422.
- Braatne, J.H., T.M. Hinckley and R.F. Stettler. 1992. Influence of soil water on the physiological and morphological components of plant water balance in *Populus trichocarpa*, *Populus deltoides* and their F₁ hybrids. *Tree Physiology* 11: 325-340.
- Ceulemans, R. and I. Impens. 1980. Leaf gas exchange processes and related characteristics of seven poplar clones under laboratory conditions. *Can. J. For. Res.* 10: 429-435.
- Ceulemans, R., I. Impens and V. Steenackers. 1984. Stomatal and anatomical leaf characteristics of 10 *Populus* clones. *Can. J. Bot.* 62: 513-518.
- Ceulemans, R., I. Impens and R. Imler. 1988. Stomatal conductance and stomatal behavior in *Populus* clones and hybrids. *Can. J. Bot.* 66: 1404-1414.
- Ceulemans, R., G. Scarascia-Mugnozza, J.H. Braatne, T. M. Hinckley, R.F. Stettler, J. Isebrands and P.E. Heilman. 1992. Production physiology and morphology of *Populus* spp. and their hybrids grown under short rotation. I. Clonal comparisons of four-year growth and phenology. *Can. J. For. Res.* 22: 1937-1948.

- Drew, A., and F. Bazzaz 1979. Response of stomatal resistance and photosynthesis to night temperature in *Populus deltoides*. *Can. J. Bot.* 41: 89-98.
- Drew, A.P., and J.A. Chapman 1992. Inheritance of temperature adaptation in intra- and Interspecific *Populus* Crosses. *Can. J. For. Res.* 22: 62-67.
- Dunlap, J.M., J.H. Braatne, T.M. Hinckley and R.F. Stettler. 1993. Intraspecific variation in photosynthetic traits of *Populus trichocarpa*. *Can. J. Bot.* 71: 1304-1311.
- Ellison, L. and E.J. Woolfolk 1937. Effects of drought on vegetation near Miles City, Montana. *Ecology* 18: 329-336.
- Figliola, A. 1986. Studies in the physiology, morphology, and anatomy of Populus trichocarpa, Populus deltoides, and their hybrids. M.Sc., Univ. of Washington.
- Friedman, J.M., M.L. Scott and G.T. Auble. 1997. Water management and cottonwood forest dynamics along prairie streams. *Ecol. Studies:*
- Gebre, G.M., and M.R. Kuhns 1991. Seasonal and clonal variations in drought tolerance of *Populus deltoides. Can. J. For. Res.* 21: 910-916.
- Harrington, C.A. 1987. Response of red alder and black cottonwood seedlings to flooding. *Phys. Plant.* 69:
- Heilman, P.E. and F. Xie. 1993. Influence of nitrogen on growth and productivity of short-rotation *Populus trichocarpa x Populus deltoides* hybrids. *Can. J. For. Res.* 23: 1863-1869.
- Heilman, P.E. and F. Xie. 1994. Effects of nitrogen fertilization on leaf area, light interception and productivity of short-rotation Populus trichocarpa x Populus deltoides hybrids. *Can J. For. Res.* 24: 166-173.
- Heilman, P.E., T.M. Hinckley, D.A. Roberts, and R. Ceulemans 1996. Production physiology. In: Biology of Populus and its Implications for Management and Conservation. Edited by R. F. Stettler, J. H.D. Bradshaw, P. E. Heilman and T. M. Hinckley. NRC Research Press, Ottawa:459-489.

- Hinckley, T.M., J.H. Braatne, R. Ceulemans, P. Clum, J. Dunlap, D. Neuman, B. Smit, G. Scarascia-Mugnozza and E. Van Volkenburgh. 1992. Growth dynamics and canopy structure of fast-growing trees. Pages 1-34 in P.K. Mitchell, L. Sennerby-Forsee and T.M. Hinckley (eds). Ecophysiology of Short Rotation Forest Crops. Elsevier Applied Science, London & New York.
- Hinckley, T.M. and J.H. Braatne. 1994. Stomata. In: Plant-environment interactions. Edited by R.E. Wilkinson. Marcel dekker Inc. New York, NY: 325-355.
- Hinckley, T.M., J.R. Brooks, J. Cermak, R. Ceulemans, J. Kucera, F.C. Meinzer and D.A. Roberts. 1994. Water flux in a hybrid poplar stand. *Tree physiology* 14: 1005-1018.
- Host, G.E. and J.G. Isebrands 1994. An interregional validation of ECOPHYS, a growth process model of juvenile poplar clones. *Tree Physiology* 14: 933-945.
- Howe, Glenn T., Wesley P. Hackett, Glenn R. Furnier, and Richard E. Klevorn 1995. Photoperiodic responses of a northern and southern ecotype of black cottonwood. *Plant Phys.* 93: 695-708.
- Hsiang, T., and B.J. van der Kamp 1985. Variation in rust virulence and host resistance of Melampsora on black cottonwood. *Can. J. Plt. Path.* 7: 247-252.
- Lui, Z. and D.I. Dickmann. 1992a. Responses of two hybrid *Populus* clones to flooding, drought, and nitrogen availability: I.Morphology and growth. *Can J. Bot.* 70: 2265-2270.
- Lui, Z. and D.I. Dickmann. 1992b. Abscisic acid accumulation in leaves of two contrasting hybrid *Populus* clones affected by nitrogen fertilization plus cyclic flooding and soil drying. *Tree Physiol*. 11: 109-122.
- Lui, Z. and D.I. Dickmann. 1993. Responses of two hybrid Populus clones to flooding, drought, and nitrogen availability: II. Gas exchange and water relations. *Can J. Bot.* 71: 927-938.
- Mahoney, J.M. and S.B. Rood. 1991. A device for studying the influence of declining water table on poplar growth and survival *Tree Physiology* 8:305-314.

- Mahoney, J.M. and S.B. Rood. 1992. Response of a hybrid poplar to water table decline in different substrates. *For. Ecol. Manage*. 54:141-156.
- Mazzoleni, S. and D. Dickmann. 1988. Differential physiological and morphological responses of two hybrid *Populus* clones to water stress. *Tree Phys.* 4: 61-70.
- Michael, D.A., J.G. Isebrands, D.I. Dickman, and N.D. Nelson. 1988. Growth and development during the establishment year of two *Populus* with contrasting morphology and phenology. *Tree Phys.* 4: 139-152.
- Neuman, D., D. Wagner, J.H. Braatne and J. Howe. 1996. Stress ecophysiology of poplars: abiotic stresses. In: R.F. Stettler, H.D. Bradshaw, P.E. Heilman and T.M. Hinckley (eds.), Biology of *Populus:* Implications for management and conservation. National Research Council of Canada, Ottawa: 423-458.
- Newcomb, G. 1996. The specificity of fungal pathogens of *Populus*. In: R.F. Stettler, H.D. Bradshaw, P.E. Heilman and T.M. Hinckley (eds.), Biology of *Populus*: Implications for management and conservation. National Research Council of Canada, Ottawa: 223-246.
- Pallardy, S., and T. Kozlowski. 1979. Frequency and length of stomata of 21 *Populus* clones. *Can. J. Bot.* 57: 2519-2523.
- Pallardy, S., and T. Kozlowski. 1979. Stomatal response of *Populus* clones to light intensity and vapor pressure deficit. *Plant Physiol.* 64: 112-114.
- Pallardy, S., and T. Kozlowski. 1980. Cuticle development in the stomatal region of *Populus* clones. *New Phyt.* 85: 363-368.
- Pezeshki, R., and T. Hinckley 1982. The stomatal response of red alder and black cottonwood to changing water status. *Can. J. For. Res.* 12: 761-771.
- Regehr. DL, FA Bazzaz and WR Boggess. 1975. Photosynthesis, transpiration and leaf conductance of *Populus deltoides* in relation to flooding and drought. *Photosyn* 9:52-61.
- Reich, P. 1984. Leaf stomatal density and diffusive conductance in three amphistomatus hybrid poplar cultivars. *New Phyt.* 98: 231-239.

- Reich, P. 1984. Loss of stomatal function in aging poplar leaves. *Ann. Bot.* 53: 691-8.
- Reich, P. 1984. Oscillations in stomatal conductance of hybrid poplar leaves in the light and dark. *Phys. Plant.* 61: 541-548.
- Rhodenbaugh, E.J., and S.G. Pallardy 1993. Water stress, photosynthesis, and early growth patterns of cuttings of three *Populus* clones. *Tree Physiol.* 13: 213-226.
- Roden, J.S., E. Van Volkenburgh, and T.M. Hinckley 1990. Cellular basis for limitation of poplar leaf growth by water deficit. *Tree Physiol.* 6: 211-219.
- Roden, J.S. and R.W. Pearcy. 1993. Effect of leaf flutter on the light environment of poplars. *Oecologia* 93: 201-207.
- Roden , J.S. and R.W. Pearcy. 1993.

 Photosynthetic gas exchange of poplars to steady-state and dynamic light environments. *Oecologia* 93: 208-214.
- Roden, J.S. and R.W. Pearcy. 1993. Effect of leaf flutter on the temperature of poplar leaves and its implications for carbon gain. *Plant, Cell and Environ.* 16: 571-577.
- Roden, J.S. and R.W. Pearcy. 1993. Effect of leaf flutter on the flux of CO2 in poplar leaves. *Functional Ecology* 93: 201-207.
- Schulte, P.J., T.M. Hinckley and R.F. Stettler. 1987. Stomatal response of *Populus* to leaf water potential. *Can. J. Bot.* 65:255-260.
- Scott, M.L., G.T. Auble, J.M. Friedman. 1997. Flood dependency of cottonwood establishment along the Missouri River, Montana. *Eco Applications* 7:677-690.
- Segelquist, C.A., M.L. Scott, and G.T. Auble. 1993. Establishment of *Populus deltoides* under simulated alluvial groundwater declines. *Am Midl. Nat.* 130: 274-285.
- Smit, B.A. 1988. Selection of flood-resistant and susceptible seedlings of *Populus trichocarpa*. *Can J. For. Res.* 18: 271-275.
- Smit, B.A., M. Stachowiak and E. Van Volkenburgh. 1989. Cellular processes limiting leaf growth in plants under hypoxic root stress. *J. Exp. Bot.* 40: 89-94.

- Smith, S.D., A.B. Wellington, J.L. Nachlinger and C.A. Fox. 1991. Function responses of riparian vegetation to streamflow diversion in the eastern Sierra Nevada. *Ecol. Appl.* 1: 89-97.
- R.F. Stettler, H.D. Bradshaw, P.E. Heilman and T.M. Hinckley (eds.).1996. Biology of *Populus*: Implications for management and conservation. National Research Council of Canada, Ottawa.
- Tschaplinski, T.J. and T.J. Blake. 1989a. Water relations and photosynthetic capacity as determinants of productivity in hybrid poplar cultivars. *Can. J. Bot.* 67: 1689-1697.
- Tschaplinski, T.J. and T.J. Blake. 1989b. Water-stress tolerance and late-season organic solute accumulation in hybrid poplar. *Can. J. Bot.* 67: 1681-1688.
- Tschaplinski, T.J. and G.A. Tuskan. 1994. Waterstress tolerance of black cottonwood and eastern cottonwood clones and four of their hybrid progeny. II. Metabolites and inorganic ions that constitue osmotic adjustment. *Can. J. For. Res.* 24: 681-687.
- Tschaplinski, T.J., G.A. Tuskan and C.A. Gunderson. 1994. Water-stress tolerance of black cottonwood and eastern cottonwood clones and four of their hybrid progeny. I. Growth, water relations and gas exchange. *Can. J. For. Res.* 24: 346-371.
- Tyree, MT, SB Rood et al. 1994. Vulnerability to drought-induced cavitation of riparian cottonwoods in Alberta: a possible factor in the decline of the ecosystem? *Tree Physiology* 14:455-466.
- Van Volkenburgh, E., and G. Taylor 1996. Leaf growth physiology. In: Biology of *Populus* and its Implications for Management and Conservation, R. F. Stettler, Bradshaw, P. E. Heilman and T. M. Hinckley (Eds). NRC Research Press, Ottawa:283-299.
- Weaver, J.E., and F.W. Albertson 1936. Effects of the great drought on the prairies of Iowa, Nebraska, and Kansas. *Ecology* 17: 567-639.

IV. Taxonomy of *Populus* Spp.

Brayshaw, T.C. 1965. The status of the Black Cottonwood (Populus trichocarpa). *Canadian Field-Naturalist* 79:91-95.

- Burns, R.M. and B.H. Honkala. 1990. Silvics of North America: hardwoods. Vol. 2. US Dept. Agric. Handb. 645
- Cooper, D.T. 1990. *Populus deltoides*: eastern cottonwood. In Silvics of North America: hardwoods. Vol. 2. *Edited by* R.M. Burns and B.H. Honkala. US Dept. Agric. Handb. 645: 530-535.
- DeBell, D.S. 1990. *Populus trichocarpa*: black cottonwood. In Silvics of North America: hardwoods. Vol. 2. *Edited by* R.M. Burns and B.H. Honkala. US Dept. Agric. Handb. 645: 570-576.
- Eckenwalder, J.E. 1977a. North American Cottonwoods (*Populus:* Salicaceae) of sections *Abaso* and *Aigeiros. J. Arnold. Arbor. Harv. Univ.* 58: 193-208.
- Eckenwalder, J.E. 1977b. Systematics of *Populus* L. (Salicaceae) in southwestern North America with special reference to sect. *Aigeiros* Duby. Ph.D. thesis, University of California, Berkeley.
- Eckenwalder, J.E. 1984a. Nautral intersectional hybridization between North American species of *Populus* (Salicaceae) in sections *Aigerios* and *Tacamahaca*. I. Population studies of *P. x parryi*. *Can. J. Bot.* 62: 317-324.
- Eckenwalder, J.E. 1984b. Nautral intersectional hybridization between North American species of *Populus* (Salicaceae) in sections *Aigerios* and *Tacamahaca*. II. Taxonomy. *Can. J. Bot.* 62: 325-335.
- Eckenwalder, J.E. 1984c. Nautral intersectional hybridization between North American species of *Populus* (Salicaceae) in sections *Aigerios* and *Tacamahaca*. III. Paleobotany and evolution. *Can. J. Bot.* 62: 336-342.
- Eckenwalder, J.E. 1996. Systematics and evolution of *Populus*. In: R.F. Stettler, H.D. Bradshaw, P.E. Heilman and T.M. Hinckley (eds.), Biology of *Populus*: Implications for management and conservation. National Research Council of Canada, Ottawa: 7-32.

V. Genetics, Breeding and Cultivation of *Populus* spp.

Anderson, H.W. and L. Zsuffa 1975. Yeild and wood quality of hybrid cottonwood grown in two-year rotation. *Canadian Forest Research Report* 101:1-33.

- Bisoffi, S. and U. Gullberg. 1996. Poplar breeding and selection strategies. In: R.F. Stettler, H.D. Bradshaw, P.E. Heilman and T.M. Hinckley (eds.), Biology of *Populus*: Implications for management and conservation. National Research Council of Canada, Ottawa: 139-158.
- Boes, T.K., and S.H. Strauss. 1994. Floral phenology and morphology of black cottonwood, *Populus trichocarpa* (Salicaceae). *Am. J. Bot.* 81: 562-567.
- Bradshaw, Jr. H.D., and R.F. Stetler .1993.

 Molecular genetics of growth and development in *Populus*. I. Triploidy in hybrid poplars. *Theor Appl Genet* 86: 301-307.
- Bradshaw, H.D.Jr. and Stettler, R.F. 1995.

 Molecular genetics of growth and development in *Populus*. IV. Mapping QTLs with large effects on growth, and phenology traits in a forest tree. Genetics 139: 963-973.
- Bradshaw, H.D.Jr. 1996. Molecular genetics of *Populus*. In: Biology of *Populus* and its Implications for Management and Conservation. Edited by R. F. Stettler, J. H.D. Bradshaw, P. E. Heilman and T. M. Hinckley. NRC Research Press, Ottawa: 183-199.
- Bradshaw Jr., H.D., Villar, M., Watson, B.D., Otto, K.G., Stewart, S., and Stettler, R.F. 1994.

 Molecular genetics of growth and development in Populus. III. A genetic linkage map of a hybrid poplar composed of RFLP, STS, and RAPD markers. *Theor. Appl. Genet.* 89: 167-178.
- Ceulemans, R., G. Scarascia-Mugnozza, J.H. Braatne, T.M. Hinckley, R.F. Stettler, J. Isebrands and P.E. Heilman. 1992. Production physiology and morphology of *Populus* spp. and their hybrids grown under short rotation. I. Clonal comparisons of four-year growth and phenology. *Can. J. For. Res.* 22: 1937-1948.
- Dickman, D.I. and K.W. Stuart. 1983. The Culture of Poplars in Eastern North America.

 Department of Forestry Publications, Michigan State University, East Lansing, Michigan.
- Dickmann, D.I., and D.E. Keathley 1996. Linking physiology, molecular genetics, and the *Populus* ideotype. In: Biology of *Populus* and its Implications for Management and Conservation. Edited by R. F. Stettler, J. H.D. Bradshaw, P. E. Heilman and T. M. Hinckley. NRC Research Press, Ottawa, Ontario, Canada:491-514.

- Dunlap, J.M., P.E. Heilman, R.F. Stettler. 1994. Genetic variation and productivity of Populus trichocarpa and its hybrids. VII. Two-year survival and growth of native black cottonwood clones from four river valleys in Washington. *Can. J. For. Res.* 24: 1539-49.
- Dunlap, J.M., P.E. Heilman, R.F. Stettler. 1995. Genetic variation and productivity of Populus trichocarpa and its hybrids. VIII. Leaf and crown morphology of native black cottonwood clones from four river valleys in Washington. *Can. J. For. Res.* 25: 1710-24.
- Farmer, R.E. 1996. The genecology of *Populus*. In: R.F. Stettler, H.D. Bradshaw, P.E. Heilman and T.M. Hinckley (eds.), Biology of *Populus*: Implications for management and conservation. National Research Council of Canada, Ottawa: 33-55.
- Farmer, R.E., Jr. 1970. Genetic variation among open-pollinated progeny of eastern cottonwood. *Silv. Gen.* 19: 149-151.
- Frison, E., F. Lefevre, S. De Vries and J. Turok. 1995. *Populus Nigra* Network. Report of the 1st meeting, 3-5 Oct. 1994, Izmit, Turkey. International Plant Genetic Resources Institute, Rome, Italy.
- Galloway, G., and J. Worrall 1979. Cladoptosis: a reproductive strategy in black cottonwood? *Can. J. For. Res.* 9: 122-125.
- Gladysz, A. and M. Ochlewska. 1983. Effect of the embryo size of aspen seeds on seedling growth and development. *Sylwan* 127: 31-37.
- Gom, L.A. 1996. The discrimination of cottonwood clones in a mature population along the Oldman River, Alberta. MSc. Thesis, University of Lethbridge, Alberta.
- Heilman, P. 1985. Sampling and genetic variation of foliar nitrogen in black cottonwood and its hybrids in short rotation. *Can. J. For. Res.* 15: 1137-1141.
- Heilman, P.E. and F. Xie. 1993. Influence of nitrogen on growth and productivity of short-rotation *Populus trichocarpa x Populus deltoides* hybrids. *Can. J. For. Res.* 23: 1863-1869.
- Heilman, P.E. and F. Xie. 1994. Effects of nitrogen fertilization on leaf area, light interception and productivity of short-rotation Populus trichocarpa x Populus deltoides hybrids. *Can J. For. Res.* 24: 166-173.

- Heilman, P.E., R.F. Stettler, D.P. Hanley and R.W. Carkner. 1995. High Yield Hybrid Poplar Plantations in the Pacific Northwest. PNW Extension Bulletin No. 356. WSU Coop. Extension, Pullman, WA.
- Henry and B. V. Barnes. 1977. Comparative reproductive ability of bigtooth and trembling aspen and their hybrids. *Can J. For. Res.* 55: 3093-3098.
- Hinckley, T.M., J.H. Braatne, R. Ceulemans, P.
 Clum, J. Dunlap, D. Neuman, B. Smit, G.
 Scarascia-Mugnozza and E. Van Volkenburgh.
 1992. Growth dynamics and canopy structure of fast-growing trees. Pages 1-34 in PK
 Mitchell, L Sennerby-Forsee and TM Hinckley (eds). Ecophysiology of Short Rotation Forest Crops. Elsevier Applied Science, London & New York.
- Kaul, R.B. 1995. Reproductive structure and organogenesis in a cottonwood, *Populus deltoides* (Salicaceae). *Int. J. Plant Sci.* 156: 172-180.
- Keim, P., K.N. Paige, T. G. Whitham, and K.G. Lark 1989. Genetic analysis of an interspecific hybrid swarm of *Populus*: unidirectional introgression. *Genetics* 123: 557-65.
- Kellogg, R., and E. Swan 1986. Physical Properties of Black Cottonwood and Balsam Poplar. *Can. J. For. Res.* 16: 491-496.
- Pregitzer, K.S., and B.V. Barnes. 1980. Flowering phenology of *Populus tremuloides* and *P. grandidentata* and the potential for hybridization. *Can. J. For. Res.* 10: 218-223.
- Reed, J. 1995. Factors affecting the genetic architecture of black cottonwood populations. Ms Thesis, University of Washington, Seattle, WA.
- Riemenschneider, D.E., H.E. Stelzer, and G.S. Foster 1996. Quantitative genetics of poplars and poplar hybrids. In: Biology of Populus and its Implications for Management and Conservation. Edited by R. F. Stettler, J. H.D. Bradshaw, P. E. Heilman and T. M. Hinckley. NRC Research Press, Ottawa:159-181.
- Sedjo, R.A. 1997. Can plantations spare forests? *Environment* 39: 15-20.
- Spies, and B. V. Barnes. 1982. Natural hybridization between *Populus alba* L. and the native aspens in southeastern Michigan. *Can. J. For. Res.* 12: 653-660.

- Stanton, B.J. and M. Villar. 1996. Controlled reproduction of Populus. In: R.F. Stettler, H.D. Bradshaw, P.E. Heilman and T.M. Hinckley (eds.), Biology of *Populus*: Implications for management and conservation. National Research Council of Canada, Ottawa: 113-138.
- Stettler, R.F. 1971. Variation in sex expression of black cottonwood and related hybrids. *Silvae Genet*. 20: 42-46.
- Stettler, R.F., and R.P. Guries. 1976. The mentor pollen phenomenon in black cottonwood. *Can. J. Bot.* 54: 820-830.
- Stettler, R., R. Koster, and V. Steenackers 1980. Interspecific crossability studies in poplars. *Theor. App. Gen.* 58: 273-282.
- Stettler, R.F., R.C. Fenn, P.E. Heilman, and B.J. Stanton. 1988. *Populus trichocarpa* x *Populus deltoides* hybrids for short rotation culture: variation patterns and four-year field performance. *Can. J. For. Res.* 18: 745-753.
- Stettler, RF, H.D. Bradshaw, P.E. Heilman and T.M. Hinckley (eds.). 1996. Biology of *Populus*: Implications for management and conservation. National Research Council of Canada, Ottawa.
- Stettler, R.F., L. Zsuffa, and R. Wu. 1996b. The role of hybridization in the genetic manipulation of *Populus*. In: R.F. Stettler, H.D. Bradshaw, P.E. Heilman and T.M. Hinckley (eds.), Biology of *Populus*: Implications for management and conservation. National Research Council of Canada, Ottawa: 87-112.
- Strauss, S. and S. DiFazio. 1997. TGERC: Tree Genetic Engineering Research Cooperative, Annual Report 1976-77.
- Van Haverbeke, D.F. 1990. *Populus deltoides* var. *occidentalis* Rydb: Plains Cottonwood. In Silvics of North America: hardwoods. Vol. 2. *Edited by* R.M. Burns and B.H. Honkala. US Dept. Agric. Handb. 645: 535-543.
- Van Hylckama, T.E.A. 1974. Water use by saltcedar as measured by the water-budget method. US Geological Survey Professional Paper 491-E, p. E1-E30.
- Weber, J. and R.F. Stettler. 1981. Isoenzyme variation among ten populations of *Populus trichocarpa* in the Pacific Northwest. *Silvae Genet*. 30: 82-87.

VI. Use of Hybrid Poplars in Phytoremediation of Agricultural Runoff and Landfill Effluents

- Burken, J.G., and J.L. Schnoor. 1997. Uptake and metabolism of Atrazine by Poplar trees. *Environ. Sci. Technol.* 31: 1399-1496.
- Chappell, J. 1997. Phytoremediation of TCE using *Populus*. A report prepared for U.S. EPA Technology Innovation Office, Washington, D.C. 38pp.
- Gordon, M., N. Choes, J. Duffy, G. Ekuan, P. Heilman, I. Muiznieks, L. Newman, J. Raszaj, B. Shurtleff, S. Strand, J. Wilmoth. 1997. Phytoremediation of trichloroethylene with hybrid poplars. In: Phytoremediation of Soil and Water Contaminants. American Chemical Society, Washington, DC.
- Haycock, NE. and G. Pinay. 1993. Groundwater nitrate dynamics in grass and poplar vegetated riparian buffer strips during the winter. *J. Environ. Qual.* 22:273-278.
- Licht, L.A. 1991. Poplar tree buffer strips grown in riparian zones for biomass production and non-point source pollution control. Ph.D. dissertation, University of Iowa. 193 pp.
- Licht, L.A. 1993. Poplar tree buffer strips grown in riparian corridors for non-point source pollution control and biomass production. Leopold Center for Sustainable Agriculture, Report 90-75.
- Licht, L.A. 1994. Ecolotree buffers strategically planted on Iowa farms for ecological and commercial value. Working Trees: Farming in the 1990's, Owatonna, MN.
- Licht, L.A. and M. Madiaon. 1995. Using poplar trees as landfill cover: experiences with Ecolotree cap. Northwest regional soil waste symposium, Portland, OR 1995.
- O'Neill, G.J. and A.M. Gordon. 1994. The nitrogen filitering capacity of Carolina Poplar in an artifical riparian zone. *J. Environ. Qual.* 23: 1218-1223.
- Schnoor, J.L., L.A. Licht, S.C. McCutcheon, N.L. Wolfe, and L.H. Carreira. 1995.
 Phytoremediation of oranic and nutrient contaminanats. *Env. Sci. Technol.* 29: 318-323.
- Schnoor, J.L. 1997. Phytoremediation. Prepared for Ground-Water Remediation Technologies Analysis Center, Pittsburgh, PA. 37pp.

- Schultz, R.A. et al. 1994. Riparian buffer systems in crop and rangelands. Agroforestry and Sustainable Systems Symposium, Fort Collins, CO.
- Schulz, R.A. et al. 1995. Design and placement of multi-species riparian buffer strip system. *Agroforestry Systems* 29: 201-226.

VII. Riparian Landscapes of Western North America

Arid & Semi-Arid Galley Forests:

- Bahre, C.J. and Hutchinson, C.F. 1985. The impact of historic fuelwood cutting on the semidesert woodlands of southeastern Arizona. *J For Hist*. 29:175-186.
- Bush, J.K. and O.W. Van-Auken. 1984. Woody-species composition of the upper San Antonio River gallery forest. *Tex J Sci.* 36:139-148.
- Courtois, LA. 1984. Temporal desert riparian systems- the Mojave River. In: California Riparian Systems: 688-693pp.
- Gordon, B.R., G.P.Parrott, J.B. Smith. 1992. Vegetation changes in northern Arizona: the Alexander Gardner photos. *Rangelands* 14: 308-320.
- Holstein, G. 1984. Californian riparian forests: deciduous islands in an evergreen sea. In: California Riparian Systems: 2-22.
- Harris, RR. 1988. Associations between stream valley geomorphology and riparian vegetation in the Sierra Nevada region, California. *Env. Management* 12:219-228.
- Johnson, RR. et al. 1984. Riparian problems and initiatives in the American Southwest: a regional perspective. In California Riparian Systems: 404-412 pp.
- Kolb, T.E., S.C. Hart and R. Amundson. 1997. Boxelder water sources and physiology at perennial and ephemeral stream sites in Arizona. *Tree Physiol.* 17:151-160.
- Malanson, G.P. 1980. Habitat and plant distributions in hanging gardens of the Narrows, Zion National Park, Utah. *Great Basin Naturalist* 40:178-182.
- Szaro, R.C. 1989. Riparian forest and scrubland community types of Arizona and New Mexico. *Desert Plants* 9: 138-39.

- Szaro, R.C. 1990. Southwestern riparian plant communities: site characteristics, tree species distributions, and size-class structures. *For Ecol Manage* 33/34:315-334.
- Szaro, R.C. and R.M. King. 1990. Sampling intensity and species richness: effects on delineating southwestern riparian plant communities. *For Ecol Manage* 33/34:335-339.
- Stromberg, J.C. 1993. Fremont cottonwood-Goodding willow riparian forests: a review of their ecology, threats, and recovery potential. *J Ariz Nev Acad Sci.* 27: 97-110.
- Stromberg, J.C. (et. al). 1991. Flood flows and dynamics of Sonoran riparian forests. *Rivers* 2:221-235.
- Stromberg, J.C. (et al). 1993. Response of a Sonoran riparian forest to a 10-yr return flood. *Great Basin Naturalist* 53:118-130.
- Stromberg, J.C. (et al). 1996. Effects of groundwater decline on riparian vegetation of semiarid regions: the San Pedro River, Arizona. *Ecol Applications* 6:113-131.
- Stromberg, J.C. (et al). 1997. Growth and survivorship of Fremont cottonwood, Goodding willow and salt cedar seedlings after large floods in central Arizona. *Great Basin Naturalist* 57:198-208.
- Turner, R.M. & M.M. Karpiscak. 1980. Recent vegetation changes along the Colorado River between Glen Canyon Dam and Lake Mead, Arizona. US Geological Survey Professional Paper 1132.
- Wissmar, R.C. et al. A history of resource use and disturbance in riverine basins of eastern Oregon and Washington (early 1800s-1990s). *NW Science* 68:1-35.
- Youngblood, A.P., W.G. Padgett, A.H. Winward. 1985. Riparian community type classification in the intermountain region. Gen-Tech-Rep-RM-Rocky-Mt-For-Range-Exp-Stn-U-S-For-Serv. Fort Collins, Colo. (120) p. 510-512.
- Mountains (Temperate Steppe, Warm Continental& Marine):
- Acker, SA., A. McKee. 1997. Riparian forests of the western central cascades of Oregon: Complexity patterns and flood effects. Annual Mtg., Ecological Society of America. *Bulletin* 78 (4): 214.

- Avina, K.A., T. Nierenberg, R. Pabst, D.Hibbs and T. Spies. 1997. Patch distribution, tree species composition and stand structure of unmanaged riparian forests in the central Coast Range of Oregon. Ecological Society of America. *Bulletin* 78 (4):217.
- Baker, W.L. 1989. Classification of the riparian vegetation of the montane and subalpine zones in western Colorado. *Great Basin Naturalist* 49(2): 224-228
- Baker, W.L. 1989. Macro- and micro-scale influences on riparian vegetation in western Colorado. *Ann. Assoc. Amer. Geographers* 79:65-78.
- Baker, W.L. 1990. Species richness in Colorado riparian vegetation. *J. Veg. Science* 1:119-24.
- Fyles, J.W. and M.A.M Bell. 1986. Vegetation colonizing river gravel bars in the Rocky Mts. of SE British Columbia. *NW Science* 60:8-14.
- Greenwald, D.N., and L.L. Brubaker. 1997.
 Disturbance events and historical changes in the composition of riparian forests were investigated using fossil pollen, charcoal, sediment stratigraphy and AMS radiocarbon dates in four small hollows near the Queets River, Olympic Peninsula, WA. Annual Mtg. of Ecological Society, *Bulletin* 78 (4) 253.
- Harris, R.R. 1987. Occurrence of vegetation on geomorphic surfaces in the active floodplain of a California alluvial stream. *Amer. Mid. Naturalist* 118:393-405.
- Malanson, G..P and D.R. Butler. 1990. Woody debris, sediment, and riparian vegetation of a subalpine river, Montana. *Arctic and Alpine Research* 22: 183-194.
- Malanson, G.P. and D.R. Butler. 1991. Floristic variation among gravel bars in a subalpine river, Montana. *Arctic and Alpine Research* 23: 273-278.
- Marston, R.A. and J.E. Anderson. 1991. Watersheds and vegetation of the Great Yellowstone Ecosystem. *Cons. Biol.* 5:338-346.
- Naiman, R.J (et al.). 1992. Fundamental elements of ecologically healthy watersheds in PNW coastal ecoregion.In: Watershed Management: Balancing sustainability and environmental change: 127-188.

- North, M.E.A. and J.M. Teversham. 1984. The vegetation of the floodplains of the lower Fraser, Serpentine and Nicomekl Rivers, 1859-1890. *Syesis* 17:47-66.
- Walters, M.A. (et al.). 1980. Impact of water level changes on woody riparian and wetland communities. Vol. VII: Pacific Northwest and Rocky Mountain regions. US Fish and Wildlife Service OBS-78/94
- Wissmar, R.C. and F.J. Swamson. 1990. Landscape disturbances and lotic ecotones. In: The Ecology and Management of Aquatic-Terrestrial Ecotones: 65-89.

Semi-Arid Floodplain Forests: Forest-grassland transition:

- Baker, R.G. (et al.). 1990. Holocene vegetational changes in eastern Iowa. *Proc. Iowa Acad Sci.* 97: 167-77.
- Chumbley C.A. (et al.). 1990. Midwestern holocene paleoenvironments revealed by floodplain desposits in NE Iowa. *Science* 249:272-274.
- Parrish, J.B., D.J. Herman and D.J. Reyher. 1996. A century of change in Black Hills forest and riparian ecosystems. Bull-Agric-Exp-Stn. Agric Exp. Station, South Dakota State University, Feb 1996.
- Wissmar, R.C. (et al.). 1992. A history of resource use and disturbance in riverine basins of eastern Oregon and Washington (early 1800s-1990s). *NW Science* 68:1-35.
- Youngblood, A.P., W.G. Padgett AND A.H. Winward. 1985. Riparian community type classification in the intermountain region. Gen-Tech-Rep-RM-Rocky-Mt-For-Range-Exp-Stn-U-S-For-Serv.Fort Collins, Colo. (120) p. 510-512.

Grassland:

- Crouch, G.L. 1979. Changes in the vegetation complex of a cottonwood ecosystem on the South Platte River, Great Plains Agr. Council 91: 19-22.
- Gesink, R.W. (et al.). 1970. A descriptive survey of woody phreatophytes along the Arkansas River in Kansas. *Trans Kansas Acad Science* 73: 55-59.

- Johnson, W.C. 1994. Woodland expansion in the Platte River, Nebraska: patterns and causes. *Ecol. Monographs* 64:45-84.
- Johnson, W.C. (et al.). 1976. Forest overstory vegetation and environment on the Missouri River floodplain in North Dakota. *Ecol Monographs* 46:59-84.
- Knopf, F.L. and M.L. Scott. 1990. Altered flows and created landscapes in Platte River headwaters, 1840-1990. In J.M. Sweeney (Ed). Management of Dynamic Ecosystems. The Wildlife Society: pp. 47-70.
- Knopf, F.L. 1986. Changing landscapes and the cosmopolitanism's of the eastern Colorado avifauna. Wildlife Society Bulletin 14_132-42. *Proc Iowa Acad Sci* 94:51-70.
- Lindauer, L.E. 1983. A comparison of the plant communities of the South Platte and Arkansas Rivers in eastern Colorado. *SW Naturalist* 28:249-259.
- Teskey, R.O. and T.M Hinckley. 1978. Impact of water level changes on woody riparian and wetland communities. Vol. VI: Plains grassland region. US Fish and Wildlife Service. OBS-78/89.

VIII. Wildlife Studies of Hybrid Poplar Plantations

- Christian, D.P., P.T. Collins, J.M. Hanowski and G.J. Niemi. 1997. Bird and small mamale use of short-rotation hybrid poplar plantations. *J. Wildl. Manage*. 61: 171-182.
- Hanowski, J.M., G.J. Niemi, and D.P. Christian. 1997. Influence of within-plantation heterogeneity and surrounding landscape composition on avian communities in hybrid poplar plantations. *Cons Biol.* 3: 43-51.
- Hoffman, W., J. Cook and J. Beyea. 1993. Avian species diversity and policy issues in large-scale short-rotation wood energy crops. National Audubon Society, Wash, D.C.

VIII. Phreatophyte Removal Programs (1950-1980's):

Bowie, J.E. and W. Kam. 1968. Use of water by riparian vegetation, Cottonwood Wash, Arizona. US Geological Survey, Water Supply Paper 1858. US Government Printing Office: DC.

- Culler, R.C. 1970. Water conservation by removal of phreatophytes. National Academy of Sciences, *Intl. Hydro. Decade Bull.* 15: 684-689.
- Culler, R.C., R.L. Hanson, R.M. Myrick, R.M. Turner and R.P. Kipple. 1982. Evapotranspiration before and after clearing phreatophytes, Gila River floodplain, Graham County, Arizona. US Geological Survey Professional Paper 655-B, 67p.
- Gatewood, J.S., T.W. Robinson, B.R. Colby, J.D. Hem, L.C. Halpenny. 1950. Use of water by bottomland vegetation in lower Safford Valley, Arizona. US Geological Survey Water-Supply Paper 1103, 310p.
- Horton, J.S., F.C. Mounts, and J.M. Kraft. 1960. Seed germination and seedling establishment of phreatophyte species. Rocky Mount Forest and Range Exp. Station Paper No. 48, Fort Collins, CO.
- Horton, J.S. 1966. Vegetation Management on Floodplains and Riparian Lands. Symposium of the Phreatophyte Subcommittee at 66-3 meeting of the Pacific Southwest Inter-Agency Committee, Albuquerque, New Mexico.
- Horton, J.S. 1976. Management of moist-site vegetation for water; past history, present status and future needs: US Forest Service and US Bureau of Reclamation publication, prepared at request of Pacific Soutwest Inter-Agency Comittee, 41 p.
- Ritzi, R.W.,H. Bower and S. Sorooshian. 1985.
 Water resource conservation by reducing phreatophyte transpiration. Paper presented at First North American Riparian Conference, Riparian Ecosystems and Their Management: Reconciling Conflictin Uses, Tucson, Arizona.
- Robinson, T.W. 1952. Phreatophytes and their relation to water in western United States. *Trans. Amer. Geophysical Union* 33: 57-80.
- Robinson, T.W. 1958. Phreatophytes. US Geological Survery Paper 1423. US Government Printing Office, Washington DC. 83 pp.
- U.S. Congress. 1960. Water Resource Activities in the United States: Evapo-transpiration Reduction. Senate-select Committee on National Water Resources. Committee Print No. 21. US Government Printing Office: Wash., DC.

- Van Hylckama, T.E.A. 1974. Water use by saltcedar as measured by the water-budget method. US Geological Survey Professional Paper 491-E, p. E1-E30.
- Weeks, E.P., H.L. Weaver, G.S. Campbell and B.D. Tanner. 1987. Water-use be salt cedar and replacement vegetation in the Pecos River floodplain between Acem and Artesia, New Mexico. US Geological Survey Professional Paper 491-G, 33 p.
- Welder, G.E. 1973. Baseflow in the Acem-Artesia reach of the Pecos River, New Mexico, 1957-1971: US Geological Survey Open-file report, 50 p.
- Welder, G.E. 1988. Hydrologic effects of phreatophyte control, Acem-Artesia Reach of Pecos River, New Mexico: 1967-82. US. Geological Survey Water-Resources Investigations Report 87-4148.